NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** # TECHNOLOGICAL EVOLUTION OF HIGH TEMPERATURE SUPERCONDUCTORS by Jordan R. White December 2015 Thesis Advisor: Clifford Whitcomb Co-Advisor: Fotis Papoulias Approved for public release; distribution is unlimited | L | F | D(| TQ | DO | CIIN | JENT | TTAT | ON | PAGE | |---|----|----|-----------|----|------|-------------|------|-----|------| | г | CL | rt | KI | w | | | AII | ()I | PALT | Form Approved OMB No. 0704–0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 2015 | 3. REPORT | 3. REPORT TYPE AND DATES COVERED Master's thesis | | | |--|--|-----------|---|--|--| | 4. TITLE AND SUBTITLE TECHNOLOGICAL EVOLUTION SUPERCONDUCTORS | 5. FUNDING NUMBERS | | | | | | 6. AUTHOR(S) Jordan R. White | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING /MONITORIN
ADDRESS(ES)
N/A | 10. SPONSORING /
MONITORING AGENCY
REPORT NUMBER | | | | | | 11 SUDDIEMENTADY NOTES The views expressed in this thesis are those of the outbor and do not reflect the | | | | | | 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. IRB Protocol number _____N/A___ # **12a. DISTRIBUTION / AVAILABILITY STATEMENT** Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE #### 13. ABSTRACT (maximum 200 words) High temperature superconducting (HTS) cables are currently being used in the commercial energy industry primarily for demonstration purposes and to evaluate the feasibility of large-scale implementation into the electric grid. While still in the evaluation stage, the U.S. Navy is finding the test results promising and is investigating its potential use for future electric ships to supply power to electric propulsion motors and possible high-energy weapons such as rail guns and lasers. Moreover, the Navy successfully tested an HTS degaussing system on a modern U.S. destroyer in 2008. The day of full-scale HTS integration is quickly approaching. This thesis used the IHS Goldfire Cloud Connect software in an attempt to determine any current trends of HTS cable innovation and development based on published patents trends. Specific search criteria and filters were used to determine the applicable technology, and those patents categorized by year, were used to develop a regression model to predict future patent trends. | 14. SUBJECT TERMS electric ships, high temperature su | 15. NUMBER OF
PAGES
111
16. PRICE CODE | | | |---|---|--|-------------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION
OF ABSTRACT
UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 ## Approved for public release; distribution is unlimited # TECHNOLOGICAL EVOLUTION OF HIGH TEMPERATURE SUPERCONDUCTORS Jordan R. White Lieutenant, United States Navy B.S., United States Naval Academy, 2008 Submitted in partial fulfillment of the requirements for the degree of ## MASTER OF SCIENCE IN SYSTEMS ENGINEERING from the ## NAVAL POSTGRADUATE SCHOOL December 2015 Approved by: Clifford Whitcomb Thesis Advisor Fotis Papoulias Co-Advisor Ronald Giachetti Chair, Department of Systems Engineering ## **ABSTRACT** High temperature superconducting (HTS) cables are currently being used in the commercial energy industry primarily for demonstration purposes and to evaluate the feasibility of large-scale implementation into the electric grid. While still in the evaluation stage, the U.S. Navy is finding the test results promising and is investigating its potential use for future electric ships to supply power to electric propulsion motors and possible high-energy weapons such as rail guns and lasers. Moreover, the Navy successfully tested an HTS degaussing system on a modern U.S. destroyer in 2008. The day of full-scale HTS integration is quickly approaching. This thesis used the IHS Goldfire Cloud Connect software in an attempt to determine any current trends of HTS cable innovation and development based on published patents trends. Specific search criteria and filters were used to determine the applicable technology, and those patents categorized by year, were used to develop a regression model to predict future patent trends. ## TABLE OF CONTENTS | I. | INT | RODUCTION | J | 1 | |------|-----------|------------|--|----| | | A. | HISTORY | OF ELECTRIC SHIPS | 1 | | | | 1. Elec | tric Propulsion | 1 | | | | 2. Elec | tric Weapons | 3 | | | | <i>a</i> . | Rail Guns | 3 | | | | <i>b</i> . | Lasers and Electromagnetic Pulse Devices | 4 | | | | | efits of High Temperature Superconductors to | • | | | | - | os | | | | В. | | OF SUPERCONDUCTIVITY | | | | C. | | MPERATURE SUPERCONDUCTORS | | | | D. | CURRENT | AND POTENTIAL STAKEHOLDERS | 12 | | II. | GOI | DFIRE INNO | OVATION TECHNOLOGY | 13 | | | A. | BACKGRO | OUND | 13 | | | В. | SOFTWAR | RE EVOLUTION | 13 | | | C. | SOFTWAR | RE FEATURES | 16 | | | | 1. Dash | hboard | 17 | | | | 2. Rese | earcher | 20 | | | | 3. Pate | ents: Innovation Trend Analysis | 21 | | | D. | MILITARY | Y AND COMMERCIAL APPLICATIONS | 26 | | III. | HTS | -RELATED P | PATENT TRENDS | 27 | | | A. | PROCESS. | | 27 | | | В. | SEARCH C | CRITERIA | 27 | | | | 1. High | Temperature Superconducting Cables | 29 | | | | _ | n Temperature Superconducting Cooling | | | IV. | RES | ULTS AND R | REVIEW | 41 | | | A. | FILTERIN | G METHODS | 41 | | | В. | DATA COI | LLECTED | 41 | | | C. | DATA ANA | ALYSIS | 43 | | | | 1. Time | e Series Forecasting | 43 | | | | 2. Cum | nulative Data Plots | 45 | | v. | CON | CLUSIONS A | AND RECOMMENDATIONS | 49 | | | A. | CONCLUS | SIONS OF STUDY | 49 | | | В. | REVIEW C | OF METHODOLOGY | 50 | | | 1. Search Criteria Review | 50 | |-----------|---|----| | | 2. Software Review | 50 | | C. | POTENTIAL IMPACTS ON SHIP DESIGN AND THE U.S. | | | | NAVY | 53 | | D. | RECOMMENDATIONS FOR FUTURE WORK | 53 | | APPENDIX | C. COLLECTED DATA | 55 | | LIST OF R | EFERENCES | 85 | | | ISTRIBUTION LIST | | ## LIST OF FIGURES | Figure 1. | Superconducting Material Discovery over Time. | 7 | |------------|---|----| | Figure 2. | Levitation Effect of Superconductors | 10 | | Figure 3. | Diagram of Invention Machine's Semantic Search System | 15 | | Figure 4. | IHS Goldfire Cloud Connect Log On page | 17 | | Figure 5. | Goldfire Cloud Connect Dashboard | 18 | | Figure 6. | Dashboard Options | 18 | | Figure 7. | Dashboard Select Where to Search Menu | 19 | | Figure 8. | Advanced Search Options Menu | 20 | | Figure 9. | Researcher | 21 | | Figure 10. | Patents: Innovation Trend Analysis Main Page | 22 | | Figure 11. | Patents: Innovation Trend Analysis: Overview and Patents Activity | 23 | | Figure 12. | Patents: Innovation Trend Analysis: Citations and Categories | 24 | | Figure 13. | Patents: Innovation Trend Analysis: Assignees Tab | 25 | | Figure 14. | Exported Data of Patent Classes Trends of Three Selected Classes | 26 | | Figure 15. | Search Criteria Superconductor in All Available Text Fields | 28 | | Figure 16. | Search Criteria "Superconductor" in All Available Text Fields with Top Patent Class H01L 039/24 and H012/00 | 29 | | Figure 17. | Top Patent Classes Under Listed Search Criteria | 30 | | Figure 18. | High Temperature Superconductor Cable Patents of IPC Class H01B 012/00 with "Cable" in the Abstract | 30 | | Figure 19. | High Temperature Superconductor Cable Patents of IPC Class H01B 012/00 | 31 | | Figure 20. | Patent Trends for Search Terms "Superconducting Cable" | 32 | | Figure 21. | Patent Class H01B 013/00 Trends Over Time | 33 | | Figure 22. | Superconductor, High Temperature, Nitrogen, H01B 012, Cable Search Criteria Results | 34 | | Figure 23. | Superconductor, High Temperature, Nitrogen, H01B 012, Cable, HTS Search Criteria Results | 34 | | Figure 24. | Search Criteria Superconductor, H01B 12, and Cable | 35 | | Figure 25. | Search Criteria HTS with IPC Code H01B 12/16 | 36 | | Figure 26. | Search Criteria High Temperature with IPC Code H01B 12/16 | 36 | | Figure 27. | Search Criteria High Temperature and H01B 12 | 37 | |------------|---|----| | Figure 28. | Search Criteria High Temperature, H01B 12, Yttrium, from 1987 to 2015 | 38 | | Figure 29. | Search Criteria Superconductor, Cooling | 38 |
 Figure 30. | Search Criteria Superconductor, Cooling H01B 12 | 39 | | Figure 31. | Search Criteria Superconductor, H01B, and Cooling | 40 | | Figure 32. | Search Criteria Superconductor, H01, Cooling | 40 | | Figure 33. | Combined Cable and Cooling Patents from 1970 to 2015 | 43 | | Figure 34. | Time Series Analysis of Cable Patents Over Time | 44 | | Figure 35. | Time Series Analysis of Cooling Patents Over Time | 44 | | Figure 36. | Time Series Analysis of Combined Patents Over Time | 45 | | Figure 37. | Cumulative Plot of Total Selected HTS Patents Over Time | 46 | | Figure 38. | Cumulative Plot of Selected Cable Patents Over Time | 47 | | Figure 39. | Cumulative Plot of Selected Cooling Patents Over Time | 47 | | Figure 40. | IHS Goldfire's Selection/Menu Tab Glitch. | 51 | | Figure 41. | Application Error Page | 52 | ## LIST OF TABLES | Table 1. | Elements and Their Critical Temperatures | 10 | |----------|--|----| | Table 2. | Total Patent Types by Year | 41 | ## LIST OF ACRONYMS AND ABBREVIATIONS HTS High Temperature Superconductor IHS Information Handling Services PDF Portable Document Format PITA Patent: Innovation Trend Analysis USS United States Ship VPN Virtual Private Network YBCO Yttrium-Barium-Calcium-Oxygen ### **EXECUTIVE SUMMARY** The United States Navy is pursuing the development of an all-electric ship that will utilize electric motors for propulsion and high-energy weapons such as rail guns and lasers. The Navy has a lot of experience with the subject, starting in 1912 with the *USS Jupiter* and its turbo-electric drive system (Navy 2015). Since then, naval warships have become increasingly more dependent on electrical power for weapons, sensors, and propulsion as well, as the *USS Makin Island* became the first hybrid-electric ship that used gas turbine engines and electric motors to drive the ship (Surface Forces Public Affairs 2009). The *USS Zumwalt* furthered these advancements when it was launched with an all-electric drive fed by gas turbine generators (Naval Sea Systems Command 2013). As the demands for electrical power distribution throughout a ship has increased, the need for efficient transmission of that power has led to the consideration of using high temperature superconducting (HTS) cables to fill that need. HTS cables are special wires that conduct electricity with nearly zero electrical resistance when cooled to an appropriate temperature (Owens and Poole 1996). Modern HTS systems require cooling to temperatures achieved using cheap, widely available liquid nitrogen (Owens and Poole 1996). A major consideration on the use of these cables is the evolutionary trends of the technology to better assess its possible future use. To identify trends in the technology, a search of patent activity involving the HTS cables and HTS cooling technology was performed using the IHS Goldfire Cloud Connect software. This software provides users with tools to identify corporate and technology trends and perform research through thorough searches of the deep web, corporate knowledge bases, patents, and many other sources. Using the IHS Goldfire Cloud Connect software, a series of patent searches were performed to identify a relevant list of HTS cable and HTS cooling technology patents. The results were then saved and analyzed to determine any trends. A positive, increasing trend was discovered, which is interpreted to mean that the technology is continuing to develop and improve. A normalized cumulative plot of the patents revealed the same trends. These trends can be seen in Figure 1, showing the patent activity by year from 1970 to 2015 and the cumulative patents on the technology over the same period of time. Figure 1. HTS Cable and Cooling Patents and Cumulative Patents Another significant finding was that a large majority of HTS related patents involved manufacturing and production processes for HTS products. This could indicate that industry is preparing for an increase in HTS development. ## LIST OF REFERENCES - Naval Sea Systems Command. 2013. First *Zumwalt Class Destroyer* Launched. Last modified October 29. http://www.navy.mil/submit/display.asp?story_id=77322. - Owens, F. J., and C. P. Poole. 1996. *The New Superconductors*. New York: Kluwer Academic Publishers. - Surface Forces Public Affairs. 2009. "'Green Ship' Makin Island to Be Commissioned." Last modified October 19. http://www.navy.mil/submit/display.asp?story_id=49049. - U.S. Navy. 2015. "Langley I (AC-3)." Last modified July 28. http://www.history.navy.mil/research/histories/ship-histories/danfs/l/langley-i.html ## **ACKNOWLEDGMENTS** I offer my most sincere gratitude and appreciation to my advisors, professors, the staff and faculty for the necessary advice and assistance to help me complete my education at Naval Postgraduate School. I would also like to thank my wife, Megumi, for sacrificing so much of our shore duty time together to allow me to further my academic education. ## I. INTRODUCTION Over the past several decades, many factors have forced the U.S. Navy into exploring the possibilities and available options for more integrated systems of propulsion, weapon systems and combat systems to increase efficiency and flexibility. This exploration is fueled by innovation, imagination, and the expected needs of the future. What was once conceived as an impossible notion is now a certain destination for the warships of the future. And just as the goal of this research is to determine that destination based on previous and current events, the introduction must start at the beginning of the electric ship. ## A. HISTORY OF ELECTRIC SHIPS ## 1. Electric Propulsion The beginning of the electric ship arguably began when the first electric lights were installed on USS Trenton in 1883 (Naval History and Heritage Command 2014). Even then, the idea was controversial as its reliability and use on ships had never been tested, but the advantages were apparent: it was safer, more efficient, and overall cheaper when compared to the oil and gas lamps that were previously used. In 1912, USS Jupiter (AC-3) was launched as the first electrically propelled ship of the U.S. Navy (Navy 2015). Fast forward to 1917 when USS New Mexico (BB-40) is launched, the first dreadnought to put to sea with a turbo-electric drive (Naval History and Heritage Command n.d.). This system utilized a steam turbine to turn multiple electric generators, which provided the electric current to drive the permanent magnet motors. This concept was ahead of its time such that the basic principles were sound and relevant even to today, but the technology was immature compared to that of the engines of the day. Turbo-electric driven ships proved to be more inefficient in operation than expected, which resulted in a significantly lower power-to-weight ratio compared to their steam engine counterparts (Babb 2015). As a result of the Washington Treaty, which limited overall-displacements of ships, the turbo-electric drive use became obsolete (Babb 2015). The advantages of the turbo-electric drives were greatly outweighed by the desire to reserve as much weight for armament vice propulsion, thus the steam engine returned to primacy (Babb 2015). According to Ronald O'Rourke (2000), as weapon systems became more electronics-based, the demand for electrical power on ships increased. Electrical power was being used not only for the lights aboard ships, but also was being used more and more frequently to power larger and greater-ranged RADAR systems, communications systems, and electronic control systems. As these demands increased, the electrical distribution plant was forced to oblige, and thus the electrical equipment went from a supplemental system to a primary provider. The criticality of the generators increased and thus the redundancy and reliability had to increase to accommodate the requirements. O'Rourke states that the U.S. Navy again tested the turbo-electric drive concept during the Cold War in 1953 with AGSS-569 Albacore, a submarine test platform that would eventually result in the *USS Tullibee* (SSN-597) in 1960. He explains that the moderate success of the Tullibee resulted in a follow-on prototype of *USS Glenard P. Lipscomb* (SSN-685). Unfortunately, design complications with *Lipscomb* resulted in unfavorable results and the end of electric propulsion for submarines 1990 (O'Rourke 2000). The biggest hurdle with the electric drive system during the *Lipscomb* period, O'Rourke points out, was the design of electric motors. It was not until the mid-1980s, he says, that the necessary moderate-horsepower, low-RPM and high-torque electric motors were developed that were necessary to move mid-sized warships at high speeds. Furthermore, the electronic controllers to adequately deliver clean, reliable energy to these motors were developed only in the late 1990s (O'Rourke 2000). In 2005, the *USNS Lewis and Clark* (T-AKE 1) was launched as the first of class with a new diesel-electric propulsion system that had four diesel generators that served two motors on a single shaft (Friedman 2015). Following this successful endeavor, *USS Makin Island* (LHD 8) was commissioned in 2009 as the first warship to be built with both gas turbine engines and electric propulsion (Surface Forces Public Affairs 2009). During its transit from Pascagoula, Mississippi, to San Diego, California, it was able to save more than \$2 million dollars in fuel costs over similar ships and similar transits (Surface Forces Public Affairs 2009). Construction of what will be the Navy's first "electric-ship," *USS Zumwalt* (DDG-1000) began in 2009, the ship was launched in 2013, delivered to the U.S. Navy in 2014, and expected to be commissioned in 2016 (Naval Sea Systems Command 2013). This ship uses gas turbine generators to provide power to the electric drive motors like previous electric ships, but the main difference being the planned accommodation of
high-energy weapons and the reserve ability of the ship's power plant to provide for them (Friedman 2015). All of these high-energy weapons and propulsion systems will need an effective and efficient method of transferring power to them, and high temperature superconducting cables may just be the answer. ## 2. Electric Weapons #### a. Rail Guns The history of the electric gun is filled with wild stories and high expectations and ultimately crushed hopes and dreams. Theoretical values and assumptions quickly were proven false. According to Ian R. McNab (1999), the story began in roughly 1844 when the first documented claim of an electrically powered projectile firing weapon was known as SIVA, or THE DESTROYER, and was designed and built by a man named Benningfield. The only documentation of this was an advertisement stating that Benningfield was providing a demonstration of the firing of SIVA "at a rate of more than 2,000 per minute, each [cannon]ball having force enough to kill at a greater distance than a mile with certain aim, and continue from year to year at a cost far less than gunpowder, although with more force" (McNab 1999, 250). No other record of the demonstration exists, and as the weapon was never fielded, it can be assumed that the weapon was either a failure or never existed. McNab continues the storyline, noting the next serious effort was that made by Charles G. Page, a professor of chemistry and pharmacy who, during tests with batteries and magnets, described the concept of an electric gun that used helical coils to electromagnetically fire an iron projectile in 1845. While many of Page's theories were incorrect, his concepts as a whole was largely sound (McNab 1999). Unfortunately, as McNab states, it was not until about 1916 that further documented research into the concept continued, but more successfully, by a Frenchman named Louis Octave Fauchon-Villeplee. Fauchon-Villeplee built a working model that was able to fire a 50 gram, finned-projectile through a block of wood 80-mm thick at a distance of 25 meters. Fauchon-Villeplee envisioned the possibility of mounting such a weapon on the hood of a car and using the engine to power a generator to fire the weapon (McNab 1999). Unfortunately, with the drawdown following World War I the focus on improvements to this design dwindled and was relegated to the research laboratory. McNab's article explains that development and design of electric weapons continued in Germany, where many leaders saw the use of an electric gun for anti-aircraft guns a perfect fit during World War II. Joachim Hänsler led the scientific efforts and was so confident that the German government issued requirements for a weapon that would launch a 6.5 kilogram projectile to 2,000 meters/second with 72 rounds per minute, but by the end of the war, Hänsler was only able to achieve a maximum of 1,200 meters/second of a 10.3 gram projectile (McNab 1999). The majority of Hänsler's challenges and difficulties were common to those experienced by engineers today: battery capacity and discharge rates, proper materials to use for barrels and projectiles, and overall efficiency of the potential weapon (McNab 1999). The next major milestone occurred in 2005, when the U.S. Navy's Office of Naval Research (ONR) (2012) initiated the Electromagnetic Railgun Innovative Naval Prototype in 2005. In 2012, ONR successfully fired a prototype railgun with a 32-megajoule muzzle energy. ONR continues to develop and improve the technology and plans to test the prototype weapon underway in 2016 (McDuffee 2014). ## b. Lasers and Electromagnetic Pulse Devices In the midst of the nuclear age, nuclear weapons tests were revealing many different potential electronic vulnerabilities and the prospect of exploiting them. In 1962, during the "Starfish Prime" testing of a 1.4 megaton nuclear device at 400 kilometers above the Johnston Atoll, the effects of an electromagnetic pulse (EMP) were felt as far as 1,400 kilometers away in the Hawaiian Islands (Ellis 2015). The effects were both new and significant: streetlights were shut off, alarms were set off, and even some low-Earth orbit satellites were damaged (Ellis 2015). These damage effects were confirmed when the Soviet Union detonated a series of 300 kiloton warheads in Kazakhstan (Ellis 2015). The need to develop weapons based on the effects of high-powered, pulsed electric fields became apparent, and while most of the developmental history of these weapons remains classified, it is clear that the concept began following Starfish Prime (Ellis 2015). Also around the same time as Starfish Prime, the first ruby laser was constructed using hydrogen fluoride, and between 1960 and 1975, the peak power levels of this laser rose from 1 kilowatt to 100 kilowatts (Ellis 2015). By the early 1980s, the power level would reach 250 kilowatts in a joint Navy-Advanced Research Projects Agency (the forerunner to the Defense Advanced Research Projects Agency, or DARPA), and this rapid rise gave way to more possibilities for weapons and research (Ellis 2015). In particular, during this height of the Cold War, the Navy was more and more interested in the use of high-energy lasers in the defense against ballistic missiles. However, as the Cold War ended in the late 1980s, so did the desire to fund many of the programs associated with directed energy and EMP technology (Ellis 2015). This is not to say that the programs ended all together, as progress continued in development which eventually resulted in the U.S. Air Force's Airborne Laser, a Boeing 747 aircraft fitted with a megawatt-class chemical laser in the early 2000s (Ellis 2015). This program, along with its companion Space-Based Laser program grew larger and larger until late in the decade the budgets were slashed by nearly 60% and both were cancelled due to lack of progress and fieldable weapons (Ellis 2015). In June 2009, the U.S. Navy successfully tested a 33-kilowatt fiber solid state laser weapon system against five unmanned aerial vehicle targets at a test site in China Lake, California (O'Rourke 2015). The same system was then outfitted on the destroyer *USS Dewey* (DDG-105) and successfully engaged three targets underway off San Diego in September 2012 (O'Rourke 2015). The Navy intends on testing a 100-kilowatt laser in the near future (O'Rourke 2015). ## 3. Benefits of High Temperature Superconductors to Navy Ships In 2008, the Office of Naval Research successfully installed and tested a High Temperature Superconductor degaussing system on *USS Higgins* (DDG-76) (Vietti 2009). This first-ever installation of an HTS system aboard a warship, as described by Commander Carl Meuser, commanding officer of *USS Higgins*, gives "us a great warfighting advantage going forward. This technology has a myriad of potential applications that will help make our U.S. Navy even more prepared to conduct prompt and sustained naval operations." (Vietti 2009). Brian Fitzpatrick, an engineer working for Naval Surface Warfare Center Carderock Division, stated that "the superconductivity of this new degaussing system means less energy is required, yet it enables greater degaussing performance. Additionally, there is significant weight savings—up to 80 percent in some cases." (Vietti 2009). Given the great success of the HTS degaussing system, the promise of applying this technology to the electric ship becomes a distinct possibility. #### B. HISTORY OF SUPERCONDUCTIVITY Superconductivity was officially discovered in 1911, when Kamerlingh Onnes, a Dutch scientist, found that the electrical resistance of mercury was reduced to zero when its temperature was reduced to 4.2 kelvin (-268.95 Celsius) through the use of liquid helium (Blundell 2009). What he would later find, through the same method, was that while mercury would become a superconductor at 4.2 kelvin, pure gold would not. Onnes first assumed that this was due to some peculiar property of mercury alone, but in 1912, he discovered that tin would superconduct at 3.7 kelvin and lead would do the same at a little over 6 kelvin (Blundell 2009). The study of elements and compounds and their potential for superconductivity has continued since the discovery in 1911. Numerous theories on the subject have been proposed, confirmed, and disproven since then, with the biggest breakthrough in the field occurring in 1986, when J. Georg Bednorz and K. Alex Müller discovered through theory and testing a lanthanum compound whose resistance dropped to zero at 35 kelvin (Kruchinin, Nagao and Aono 2011). This discovery led to the current race for other compounds that become superconductors at higher temperatures. Since the initial discovery, the highest temperature that a compound will become a superconductor is 133 kelvin and is a mercury-barium based compound, which was discovered in the late 1990s (Kruchinin, Nagao and Aono 2011). Figure 1. Superconducting Material Discovery over Time. Source: Kruchinin, Sergei, Hidemi Nagao, and Shigeyuki Aono. 2011. Modern Aspects of Superconductivity—Theory of Superconductivity. Singapore: World Scientific. The first official working application of a high temperature superconductor was on February 18, 2000, by Southwire Company, LLC (Oak Ridge National Laboratory 2000). Southwire tested a 30-meter length of high temperature superconducting power distribution cables, and carried up to 1250 amperes at 12.4 kilovolts using their proprietary cryogenic dielectric tape material (Oak Ridge National Laboratory 2000). The next significant installation was that by a cooperative effort led by Superpower, Incorporated, in 2006 in Albany, New York. In this system, the length of cable was 350 meters and operating at 34.5 kilovolts and 800 amperes (Weber et al. 2006). Shortly after this, Southwire again led a project in Columbus, Ohio, for a run of 200 meters and operating at 13.2 kilovolts and 3000 amperes (Southwire Company, LLC 2009). The largest installation of high
temperature superconducting cable in terms of length, scale, and power carried is that of the AmpaCity project in Essen, Germany, in May of 2014 (Nexans, S.A. 2012). This ceramic-based superconducting cable, at 15 cm in diameter, carries 40 megawatts at 10,000 volts along a distance of 1 kilometer in contrast to the conventional 110,000-volt copper power line (Nexans, S.A. 2012). This installation of the cable also allowed for the removal of several voltage step-down substations throughout the city (Nexans, S.A. 2012). As of October 2014, the cable has been providing power for around 10,000 households, approximately 20 million kilowatthours over the six-month period (Nexans, S.A. 2012). The cable remains in successful operation in November 2015. #### C. HIGH TEMPERATURE SUPERCONDUCTORS High temperature superconductors (HTS) are materials whose electrical resistance becomes zero at a temperature above 77 kelvin, and this temperature is important because it is the temperature at which inexpensive, safe, abundant nitrogen condenses to a liquid (Owens and Poole 1996). HTS are different from low temperature superconductors (LTS) in some very particular ways. To understand the differences, the anatomy of normal conductors and LTS materials must be understood. As described in Owens and Poole's *The New Superconductors* (1996), materials are deemed conductors of electricity if, when given an electro-motive force, electrons will move throughout the material. It goes on to say that this electro-motive force is an applied voltage, and the electrons are carrying a negative charge, but conductivity is not a binary characteristic as different materials have varying levels of conductivity, and others are conductors only under certain conditions (these are semiconductors), and the level of conductivity is typically measured by its inverse, which is called its resistivity. Resistivity is the resistance of a material to conduct electricity. Copper, for example, has a low level of resistivity at 1.7 $\mu\Omega$ -cm while Mercury is a poor conductor with a resistivity of 96 $\mu\Omega$ -cm (Owens and Poole 1996). Copper's conductivity comes from the fact that each individual copper atom has one valence electron in its outer shell, which it can easily pass from itself to other copper atoms (for example), thus facilitating the flow of electrical current (Owens and Poole 1996). As further explained in *The New Superconductors* (1996), when copper atoms are combined into solid copper, the atoms will arrange themselves into a cubic crystal lattice. Under these conditions, it says, the valence electrons of all of the atoms remain rather equally distributed. However, the electrons can flow between each of the atoms of copper, and when an electromotive force is applied, the electrons will move to the side of the wire with the least amount of negative charge (Owens and Poole 1996). The individual atoms that make up the crystal lattice of solid copper are not fixed in their position, but instead vibrate and oscillate around the equilibrium regions of the lattice (Owens and Poole 1996). These vibrations are due to the average kinetic energy of the atoms, which can be measured by its temperature, and as the temperature of the atoms is increased, so does the vibration and motion of the atoms (Owens and Poole 1996). This movement of the atoms can interfere with the free-flow of the electrons, thus increasing the resistivity when the temperature increases and decreases with the decrease in temperature of copper (Owens and Poole 1996). When all kinetic energy is removed from the material and the atoms cease their vibrations then absolute zero, or zero kelvin has been reached. (Owens and Poole 1996). Continuing from *The New Superconductors* (1996), when Onnes first liquefied helium at 4.2 kelvin in 1911 and then exposed liquid mercury to it, the mercury's resistance reduced to zero without reducing the temperature to zero kelvin. This temperature is known as a critical or transition temperature and several transition temperatures for various materials can be found in Table 1 (Owens and Poole 1996). Table 1. Elements and Their Critical Temperatures | Element | Symbol | Critical | |----------|--------|----------------------| | | | Temperature (Kelvin) | | Cadmium | Cd | 0.52 | | Zinc | Zn | 0.85 | | Aluminum | Al | 1.2 | | Tin | Sn | 3.1 | Adapted from: Owens, F. J. and C. P. Poole. *The New Superconductors*. New York: Kluwer Academic Publishers, 1996 According to *The New Superconductors* (1996), in 1933, Alexander Meissner and R. Ochenfeld discovered another peculiar characteristic of a superconducting material—magnetic fields do not penetrate them. Furthermore, when Meissner and Ochenfeld placed a metal into a magnetic field, and then lowered the temperature to the metal's critical temperature, they discovered that the magnetic flux through the metal was reduced to zero, and this is now known as the Meissner Effect (Owens and Poole 1996). The Meissner Effect would also cause a relatively small magnet placed on top of a superconductor to levitate as the superconductor repelled magnetic fields (Owens and Poole 1996). This can be seen in Figure 2. Figure 2. Levitation Effect of Superconductors Source: Owens, F. J., and C. P. Poole. *The New Superconductors*. New York: Kluwer Academic Publishers, 1996 Continuing in *The New Superconductors*, along with the Meissner Effect, it was discovered that when a material is in a superconducting state, if exposed to a magnetic field beyond a certain threshold then the material would fall out of its superconducting state. Given the maximum magnetic field, called the Critical Magnetic Field, there had to have been a corresponding maximum current, which is called the Critical Current Density (Owens and Poole 1996). This means that there are three limits for a superconducting material: the Critical Temperature, Critical Magnetic Field, and Critical Current Density (Owens and Poole 1996). High temperature superconductors have all of the same properties as their low temperature counterparts but are different in how they allow electrons to flow without resistance (Owens and Poole, 1996). In the former, the electrical resistance is removed by reducing the vibrations of the current carrying substance being cooled, while in the latter the vibrations remain but are controlled due to the relatively rigid, flat crystal lattice structure of their compounds. It is this complex crystal lattice that allows supercurrent to flow as it does, and explains why after their discovery in 1986 the compounds became more complicated than prior superconductors (Owens and Poole, 1996). The New Superconductors (1996) described the crystal lattice of HTS materials as very unique. In order to maintain the structure necessary to remove resistance, it says, multiple compounds must be layered together in order to maintain the flat and planar 'channel' that the current flows through. This "channel" is called the conduction layer, and is sandwiched between two binding layers and in the case of the popular HTS compound, YBa₂Cu₃O₇, (Yttrium-Barium-Copper-Oxide, or YBCO), the copper oxide forms the conduction later while the yttrium and barium provide the binding layers (Owens and Poole 1996). In this material the maximum number of copper oxide layers is two, which when assembled, forms a sort of thin, flat ribbon or tape look, and this form of superconductor is both practical and efficient, which results in it being quite popular for manufacturing (Owens and Poole 1996). The YBCO compound is of particular interest because it has a critical temperature over the temperature of liquid nitrogen, and the elements it is comprised of are particularly cheaper to obtain than alternatives (Owens and Poole 1996). It is important to note, however, that the concept of a high temperature superconductor was realized before it was synthesized. In 1986, the lanthanum compound that Bednorz and Müller discovered as a superconductor, La₂Sr₃CuO₄, (Lanthanum Strontium Copper Oxide, or LSCO), when cooled to approximately 40 kelvin (which is well below the boiling point of liquid nitrogen) behaved according to the crystal lattice method rather than that of the reduced vibrations (Owens and Poole 1996). Based on this realization, in 1987, Bednorz and Müller designed and successfully tested the YBCO compound, which behaved in the same manner, though many kelvin above the boiling point of liquid nitrogen (Owens and Poole, 1996). ## D. CURRENT AND POTENTIAL STAKEHOLDERS In addition to navies around the world being interested in high temperature superconducting cables, the commercial shipbuilding industry will also have a stake in the progress and advancement in electric power transmission. Furthermore, the energy industry is pioneering the use of high temperature superconducting cables for energy transmission for urban infrastructure. ## II. GOLDFIRE INNOVATION TECHNOLOGY A software tool, IHS Goldfire Cloud Connect, allows users to perform searches of patents, articles, deep web information, and more. This software is used in an attempt to identify trends in the HTS technology area. #### A. BACKGROUND IHS began in 1959, according to their homepage, "as the Information Handling Services, founded by Richard O'Brien, as a provider of product catalog databases on microfilm for aerospace engineers" (IHS, Incorporated 2015). It goes on to say that "in 1967, Information Handling Services" became "part of the Indian Head Company" which was well known as a diversified company in metal and automotive products and specialty textiles (IHS, Incorporated 2015). They then began amassing several documenting companies, and in 1985, their website continues, began "producing engineering information databases in electronic format for PCs," distributing information via CD-ROM (IHS, Incorporated 2015). In an effort to increase access to the accumulated knowledge databases, Information Handling
Services "begins marketing online versions of its information databases, making products easily accessible and easily update-able" in 1995 (IHS, Incorporated 2015). Then in 2004 Information Handling Services becomes IHS, Incorporated, and in 2005 IHS becomes a publicly traded company under the New York Stock Exchange symbol IHS. In 2007, IHS acquired the Jane's Information Group, well known for its impartiality of information and advice on governments and militaries worldwide. Finally, in 2012, IHS acquired Invention Machine, Incorporated, which was well known for their Goldfire search software. Over the past sixty-five years, IHS has acquired a significant number of other database organizations and companies and have consolidated under the name of IHS, Incorporated to become a premier research firm (IHS, Incorporated 2015). #### B. SOFTWARE EVOLUTION The IHS Goldfire Cloud Connect 10.2 is the latest iteration of the proprietary research engine originally designed and developed by Invention Machine in 2004 as the Goldfire Innovator (Henry 2004). Goldfire Innovator was designed as a front-end Product Life cycle Management tool, providing a "dashboard" of "comprehensive functions and content [to] aid the innovation process" (Henry 2004). This initial program had Invention Machine's renowned and unique semantic knowledge retrieval and patent search capabilities. The semantic knowledge retrieval is a search tool designed to interpret the user's search criteria based on their March 16, 2000, patent number 6,167,370, which begins to solve a common Internet search problem. When a user performs an Internet search on a normal search engine, it is likely that the majority of the results will be unrelated to the user's intent, as a traditional search involves an exact match of a word without reference to its context. What the Invention Machine's patented search technology does is to determine the definition of the word or meaning of a series of words being searched for in a linguistic subject-action-object manner. When the software identifies other potential search terms or phrases that the user may be searching for, the system will search for those as well. Additionally, the same semantic analysis is conducted on the potential search results that are found, and will compare those results semantically to the original search terms to determine relevancy. Anything deemed relevant will be presented to the user while all other results are discarded. The remaining results are then scanned by the system and a summary is generated based on its contents to be presented to the user. These summaries can be read, printed, saved or discarded by the user. A model of this process can be seen in Figure 3. This search engine is specifically designed to be used for research with primary results being engineering papers, technical documents and other documented research. (Invention Machine 2000). Figure 3. Diagram of Invention Machine's Semantic Search System Source: Tsourikov, Valery M., et al. Document Semantic Analysis/Selection with Knowledge Creativity Capability Utilizing Subject-Action-Object (SAO) Structures. U.S. Patent 6,167,370, filed May 27, 1999, and issued December 26, 2000. Invention Machine produced updated versions of the Goldfire Innovator software with improvements that included additional access to document repositories and improved semantic algorithms and anaphora resolution, which automatically resolves noun and pronoun ambiguity in a document (*Business Wire* 2006). A significant software advancement was achieved in 2007 when release 4.0 was made available, which enabled a cross-language semantic search in English, French, German, and/or Japanese (Henry, Invention Machine Announces Availability of Goldfire Innovator 4.0 2007). Goldfire Innovator 6.6, released in 2011, provided optional email notifications of updates to search results (*Marketwire* 2011). Shortly after the company's acquisition by IHS in 2012, Invention Machine released Goldfire 7.5, which added support for tablet computers and semantic searches in Mandarin Chinese. IHS released a stand-alone, online, cloud-based version of the Goldfire software in 2013 dubbed the IHS Goldfire Cloud Connect. This version was markedly improved over previous editions, as no additional software installation was needed. Using the Goldfire Cloud Connect software allowed users to access over 90 million scientific and technical documents including patents, premium IHS and third-party content and deep web sources using precise semantic searches (IHS Media Relations 2013). The current version of the software is 10.2, released in early 2015 and provides improvements such as advanced search and filter capabilities. #### C. SOFTWARE FEATURES IHS Goldfire Cloud Connect is accessed via the Log On page at https://gfh1.goldfire.com/ using validated user credentials. This can be seen in Figure 4. The Naval Postgraduate School's Department of Systems Engineering purchased a license with access for three individual accounts. The following is a brief walkthrough of some of the key software features that a user will encounter. Log On Log On Log On Log On His Goldfire About IHS Goldfire His doore, the platform for optimal decision-making, unlocks answers from dispurate big-data sources regardless of where they are located, the department of the following southerness includers. Laster Mare: Platement Required preserved Figure 4. IHS Goldfire Cloud Connect Log On page # 1. Dashboard Upon a successful logon, the user is brought to the home screen, or Dashboard. From this page, shown in Figure 5, the user can find multiple options for researching across the top of the page, a simple text box for entering search terms in the middle of the page, the two options for search types (Researcher and Patents: Innovation Trend Analysis), and user-specific search information toward the bottom of the page. Figure 5. Goldfire Cloud Connect Dashboard The Dashboard is the starting place for any and all research. As such, everything begins here. Additionally, the default setting of the Dashboard is to begin in the Researcher functionality. By clicking on the downward pointing arrow next to the Researcher tab the secondary option of Patents: Innovation Trend Analysis (PITA) like shown in Figure 6. Figure 6. Dashboard Options Above the text search box are four checkboxes for where to perform the search. By clicking on any one of the blue texts, another window overlay appears allowing the user to select or deselect specific search sources. This menu is shown in Figure 7. Figure 7. Dashboard Select Where to Search Menu In the Select Where to Search menu, the user can select any or all of 21 different IHS Content sources, 16 patent sources, 71 different Article sources and that of Corporate Knowledge. AOCS Publications Similar to the Select Where to Search menu, the user can click the Advanced search options to the right of the text search box. The Advanced search options provide filters to "limit the documents from which to return results or to find documents with specific fields" as the menu states. The filters listed can be removed, or by clicking on the Add Filter link at the bottom a series of additional optional filters will be added to the menu. This can be seen in Figure 8. Advanced Search Clinic Crony Since Control Load Query - * Use this filter to limit the documents from which to return results or to find documents with specific fields Filters: Authors or Editors: + 7 | Examples: Five Movieur, P.M. Gere Publication Dates: • 1 Examples 19/00/0012 19/00/0012 19/00/0012 2012 6/00/2012 - 2015 -Modification Dates: • 7 Examples 13/00/2012; 12/03/2012; 30/12 6/00/2012; 30/15 Document Number (Standard Number/SBN + 7 Examples: AIII. 207-77: E/90087290942; 14355000 (Document number, ISBNs; or (ISSNs) Publisher or Copyright: - 7 Exempte: ASME, The McGraw Fill Companies File Name: • ? Examples: Report Customer Survey File Extension: + 7 Framping DOC DOCK FFFT Folder path: + 7 Exemption Transmittancia; decolationalogy Site or Domain: + ? Examples example starr, any www.example start-banks Mips. News example constructed budge | X Abstract: ... 7 Use the fall is specify worth that should be present in the shated of the document. Add Filler Note; You can use the Boolean operators <AND>, <OR>, and <NOT> in any field. For complex queries with additional Boolean logic, use Query Building mos Figure 8. Advanced Search Options Menu ### 2. Researcher The Researcher tab is very similar to the Dashboard tab and provides nearly all of the same options. Upon entering a search term, the main Researcher results screen appears as shown in Figure 9. In the far left column the user can find useful filters including the Content Classes, Publication Date, Publishers, Publication, Author, Knowledge Collections, Modification Date, and Site or Domains. Behind each of the result filters are bar graphs indicating the relative weight of each of the category's result. In the center column are the individual results, their class, a link to save the result into the user's My Data depository, and a link to a Goldfire-generated Summary of the result. The right column provides additional related search terms that are derived from the semantic search technology and can be customized by selecting some of the options under the focused information title. Figure 9. Researcher # 3. Patents: Innovation Trend Analysis The PITA provides a significant number of analytical tools to discover and identify technology trends. This can be done by analyzing the technology, companies, patent references or by searching the patents themselves. Filters can also be applied using either the advanced mode using Boolean code or by adding specific filters themselves. All of these options can be seen on the PITA page shown in Figure 10. Figure 10. Patents: Innovation Trend Analysis Main Page Upon completing a search, the search results tabs are displayed with the user
being presented the Overview first. This screen can be found in Figure 11. The primary display is that of the Patent Activity over time in the default bar graph style. This style may be changed to line graph or shaded line graph by using the miniature icons in the top-right corner of the graph display. Below the Patent Activity graph are the top five of three different categories: the Assignees, Inventors, and Classes. The Assignees are those organizations or groups that are given the patent by the inventor of the patent. The Inventors are the actual persons who the patents were granted. The Class of the patent is the category of the patent itself. Figure 11. Patents: Innovation Trend Analysis: Overview and Patents Activity In the next tab over, the Citations & Categories, the user can find a page similar to that of the Researcher search tool, but specifically for Patents and without the available filters. This tab is meant to assist the user in refining their search for specific patents or concepts. This can be seen in Figure 12. Welcome to IH\$ Goldfire, Lieut (IHS) Goldfire Dashboard | Patents: Innovation Trend Analysis - My Queries & Alerts My Data Search History The query you built. high temperature superconductor <in> All available text fields Translation: Into English Citations & Categories Palents Assignees Inventors. Patent Classes 12.562 results 1. US-4970395 Wavelength tunable infrared detector based. Focused information on: high temperature superconductor @ upon super-schottky or superconductor-insulatorsuperconductor structures employing high transition General Facts | Parts and Functions | Parameters | Causes and Effects | temperature superconductors People & Roles | Corporate Categories U.S. Granted Patents A photon detector based upon photon-assisted tunneling in - More Specific Definitions superconductor-insulator-superconductor or super-Schottky structures, in which the superconductor is a high transition The superconducting material (18) in oxide high-temperature. (232) temperature superconductor. DE superconductor oxide high-temperature sup.... (146) Save w Summary # high-temperature super (10) YBCO supercooductive material 2. US-6767896 B1 Selective reduction type high temperature oxide high temperature supe... (97) superconductor and methods of making the same (8) codde-superconductor oxide-based high-temperatur... (76) U.S. Granted Patients This invention relates to a selective reduction type. high Concepts Advantages temperature superconductor, which is a copper (Cu) oxide, high temperature superconductor that permits doping with high temperature supercon.... (476) increase in order of magnitu. (39) positive holes by selectively reducing constituent elements. high-temperature supercon... (227) factor of increase of power-h. (34) (atoms). high temperature supercon.... (168) advantageous than use of me... (7) Save - Summary High Temperature Superco... (151) improvement of critical curren... (5) (F) high-temperature super_ (96) protection of superconductor (4) 3 GB-2367949 A A METHOD OF SETTING THE More More MAGNETIC FIELD OF A HIGH TEMPERATURE SUPERCONDUCTING MAGNET Disadvantages Applications Great Britain Palent Applications Figure 12. Patents: Innovation Trend Analysis: Citations and Categories In the next tab, Patents, is simply a list of all of the Patents, their publication numbers, assignees, and titles. Similarly, the Assignees tab is a list of all of the assignees, the number of patents that they have had published, and the most recent activity trends. A screenshot of the Assignees tab can be found in Figure 13. oths Struit Dament | Customer Care | Privacy polity | Terms of life | Copyright Birth Inn. All Rights Reserved. | Install Hit Got Welcome to IHS Goldfire, Linu (IHS) Goldfire Dashboard | Patents; Innovation Trend Analysis + My Queries & Alerts My Data Search History The query you built high temperature superconductor sino All available text fields Translation, into English Citations & Categories Patents Assignees Inventors Patent Classes Save w No. of Patents Tools Assignee Activity Trend Show All Tools - Patents assigned to an individual or to no assignee 1.431 # July for 1977 - 2015 Tools + American Superconductor Corp. 348 == # Up for 1991 - 2015 Tools . Sumitomo Electric Industries Ltd. Down for 1988 - 2015 Tools + Siemens AG. 259 ≥ Up for 1978 - 2015 Tools - Hitachi, Ltd. 215 Down for 1988 - 2015 Tools . Fujitsu List. 184 Down for 1989 - 2014 Tools . Mateuahita Electric Ind. Co. Ltd. 149 Down for 1988 - 2010 Tools - Syrnyx Technologies, Inc. 148 == Down for 2000 - 2010 145 === Tools . SuperPower, Inc. Down for 2004 - 2015 Tools . Superconductor Technologies, Inc. ≥ Up for 1990 - 2015 Tools . Siemens AG 80333 München, DE 133 === ▶ Up for 1995 - 2011 117 == ➤ Up for 1997 - 2015 Tools - Hoertist AG 109 = Down for 1990 - 2000 Tools - El Du Port de Nemours and Co. 104 = M Up for 1988 - 2068 Tools . General Electric Co. 104 == Down for 1989 - 2015 Tools - Macronix International Co. Ltd. 97 Down for 2006 - 2015 Tools . International Superconductivity Technology Center Down for 1991 - 2015 Tools - The Regents of the University of California 80 = ➤ Up for 1991 - 2015 Tools + NEC Corp. 79 = Down for 1989 - 2007 MUp for 1989 - 2015 ■ Tools ■ Massachusetts Institute of Technology 73 = 1 2 3 4 5 6 7 8 9 10 Results per page 20 w Click in the table to see patents activity charts for the selected item. hed bad Figure 13. Patents: Innovation Trend Analysis: Assignees Tab The Patent Classes tab displays a similar statistics as the last three tabs, but in reference to the category of each patent issued. From each of the tabs, data may be saved to the My Data section where it may be recalled, reviewed, downloaded, and exported to Portable Document Format (PDF) or Microsoft Excel spreadsheet or Word document. An example of the data that can be exported can be seen in Figure 14, an export of activity trends of three different selected Patent Classes. Figure 14. Exported Data of Patent Classes Trends of Three Selected Classes # D. MILITARY AND COMMERCIAL APPLICATIONS While Goldfire Cloud Connect was designed specifically for researchers in primarily engineering fields, it is useful for any individual or organization that conducts development from the ground level. There may be limited utility for a typical military officer, as the primary purpose of this software is research for development. This software is especially worthwhile for those military officers who are in the graduate academic setting, such as those assigned to the Naval Postgraduate School and the Air Force Institute of Technology. To realize the true benefit of the article search, though, the user must have account access to all of the search sources. This limitation can also be minimized by deselecting each of the restricted article sources. # III. HTS-RELATED PATENT TRENDS ### A. PROCESS This research was accomplished by searching through published patents to determine trends in HTS technology. The search was constrained to only patents and only through the use of the IHS Goldfire Patents: Innovation Trend Analysis search software. No specific details or requirements for projected U.S. Navy technology were considered. Furthermore, patent abstracts were reviewed to verify their significance and relevance to the research. All data is available in the Appendix. To begin the process of the research, concise and direct search terms and criteria were selected to collect the necessary data to evaluate. The data specifically is the number of patents published in a given year in the field of HTS since the discovery of the concept in 1986, but will not be constrained to patents since then as certain technologies such as cryogenic cooling has existed since long before that time. # B. SEARCH CRITERIA In order to find the relevant data for review and consideration, the appropriate Search Criteria must be used to find the appropriate patents. Search Criteria that is too vague will result in too many irrelevant results while Search Criteria that is too specific will result in too few results. While the field of HTS cables is wide in its scope of technologies, the search is broken into two specific categories: HTS Cables and HTS Cooling. To gain a broad perspective of the potential patents that are involved, a search of patent trends using the single criteria "superconductor" in all available text fields was performed, and the Patent Activity in Figure 15 was the result. Figure 15. Search Criteria Superconductor in All Available Text Fields Two distinct points are noticeable in this figure: in 1989, when activity was greatest and in 2002, when activity increased 60% between 2000 (1140 patents) and 2002 (1886 patents). The top patent class was that of H01L 039/24, which is, "Processes or apparatus specially adapted for the manufacture or treatment of devices for in group H01L 39/00 or of parts thereof," where H01L 39/00 refers to "devices using superconductivity or hyperconductivity; processes or apparatus specially adapted for the manufacture or treatment thereof or of parts thereof." Plotting the trend of the top patent class and that of the trend of H01B 012/00 ("Superconductive or hyperconductive conductors, cables or transmission lines;) provides the results shown in Figure 16. 1,250 HO18 01:200: Superconductive or typercon... (1,735 patents, 16.60%) HO11.03924. -Processes or apparatus pec... (8,719 patents, 83.40%) 600 250 Figure 16. Search Criteria "Superconductor" in All Available Text Fields with Top Patent Class H01L 039/24 and H012/00 Figure 16 identifies the number of patents over time of the top patent class "Processes or apparatus specially adapted for the manufacture or treatment of devices for in group H01L 39/00 or of parts thereof" and "Devices using superconductivity or hyperconductivity; Processes or apparatus specially adapted for the manufacture or treatment thereof or of parts thereof" using the search criteria
"Superconductor" in all available text fields. The research was broken into two separate categories: High Temperature Superconducting Cables and High Temperature Superconductor Cooling. These categories were selected because HTS Cables are the focus of the research and HTS Cooling is both necessary for HTS Cables to operate and provide an indication of the HTS technology development as a whole. # 1. High Temperature Superconducting Cables The research begins in the Patents: Innovation Trend Analysis portion of the software under the "Analyze technology" searches. The search began with the obvious "high temperature superconductor," which with the Goldfire search technology includes "high-temperature superconductor" and "HTS." The filter of "cable" was also added to search in the abstract of any results found. Under the Patent Classes tab, the top classes were "Superconductive or hyperconductive conductors, cables, or transmission lines," and two of its subclasses "-characterized by cooling," and "-Processes or apparatus peculiar to the manufacture or treatment of devices provided for in group or of parts thereof," as shown in Figure 17. Figure 17. Top Patent Classes Under Listed Search Criteria | | Ove | rview | Citations & Cat | egories Patents Assignees Invento | rs Patent Classes | | | |----|-----|-------|-------------------|--|-------------------|-------------------------|-------------------| | Si | | Clas | s Code Format IPo | C – full ▼ | No. of Patents | Activity Trend Show All | 195 classes found | | ~ | | Comme | → H01B 012/00 | Superconductive or hyperconductive conductors. | 52 | Down for 1997 - 2015 | | | - | | | | cables, or transmission lines; | | | | | ~ | 8 | Tools | → H01B 012/16 | -characterised by cooling: | 44 | → Up for 1989 - 2015 | | | ~ | 8 | Tools | → H01L 039/24 | -Processes or apparatus peculiar to the
manufacture or treatment of devices provided for
in group or of parts thereof: | 41 | ➤ Up for 1990 - 2015 | | This first Class is the main topic of this research, and by selecting this code H01B 012/00 the Goldfire software added this code to the search filters and provided the results for them. This search criterion yielded only 41 resulting patents between 1979 and 2015, with the most patents being granted in 2009, with nine total, and the most recent four patents all granted in 2013. Figure 18. High Temperature Superconductor Cable Patents of IPC Class H01B 012/00 with "Cable" in the Abstract Of the 41 patents shown in Figure 18, only two mentioned specifications of the inventions that the patents described. Of those two, U.S. patent 09047961 by the Massachusetts Institute of Technology (MIT) claimed a maximum current throughput of 54,000 amps at 4.2 kelvin (presumably using liquid helium) and 32,000 amps at 77 kelvin (presumably using liquid nitrogen), and U.S. patent 8442605 B2 by NKT Cables Ultera A/S whose invention claimed a current throughput of 4,000 amps. While the MIT patent listed significantly higher amperage capacity than that of the NKT patent, MIT did not include any voltage specifications of their proposed cable. Meanwhile, the NKT patent includes a voltage specification of 13.2kV which overall could provide a total power transfer of 52.8 megawatts (MW). By removing the filter of "cable" being searched in the abstract of the patent a total of 185 patents were found as shown in Figure 19. These results also include the 41 patents previously mentioned, but reveal that the greatest number of patents approved in a year was 2004 with 20 patents. Figure 19. High Temperature Superconductor Cable Patents of IPC Class H01B 012/00 While this produces a four-fold increase in results, a review of the additional patents provided no additional relevant results. That is to say, there were no results that were overlooked through the use of the filter "cable" in the abstract. Starting a new search with criteria of "superconducting cable" resulted in 4,705 patents being found between January 1970 and November 2015. The greatest individual year with patents meeting that search criteria was 2012 with 327 patents being approved and 212 patents being approved in 2015 as shown in Figure 20. Figure 20. Patent Trends for Search Terms "Superconducting Cable" The greatest assignee of patents found under the "superconducting cable" criteria is Sumitomo Electric Industries, Ltd., which holds over 1,135 of the 4,705 patents (24.1%) under the names "住友 電気 工業 株式 会社" (which is Japanese for Sumitomo Electric Industries, Ltd.), "Sumitomo Electric Ind. Ltd.," and "Sumitomo Electric Industries, Ltd." The most significant finding from this search is that the patent class that is most represented from this search is that of IPC Code H01B 013/00, which is named "Apparatus or Processes specially adapted for manufacturing conductors or cables," which has shown an upward trend between 1971 and 2015 as shown in Figure 21. Figure 21. Patent Class H01B 013/00 Trends Over Time As shown, there has been an appreciable increase in H01B 013/00 patents starting in 1993 and peaking in 2007, 2008, 2011, and 2012. This is significant because it could be assumed that it would be these patents that would provide the capability to produce the necessary cables and cable equipment that would be used. But when considering the implications of manufacturing process patents it would suggest that superconducting cable-related patent trends would be unaffected by them, but instead the manufacturing processes would be affected by trends in patents in superconducting cables. Upon further review, it was found that "superconducting" was being used by the Goldfire software as a descriptor and thus was not searched with any synonyms or ontological variation. By changing the search criteria to "superconductor cable" with the filter of H01B 013 patents in the IPC class, the total results plummeted to only 10 patents between 1979 and 2015 in regards to manufacturing processes and superconductors. Beginning again the search criteria was revised to include the words, "superconductor," "high temperature," and "nitrogen" (as a high temperature superconductor typically uses liquid nitrogen to achieve the critical temperature) in all available text fields, "H01B 012" in the IPC class and "cable" in the Title field. This resulted in 152 patents found, with a maximum of 17 patents being assigned in 2006 and only two being assigned in 2015. The top assignee was Sumitomo Electric Industries, Ltd. The Patent Activity over time can be seen in Figure 22. Patents Activity (152 patents found) 15 10 1975 1980 1985 1980 1985 1980 1985 2000 2005 2010 2015 Figure 22. Superconductor, High Temperature, Nitrogen, H01B 012, Cable Search Criteria Results The additional filter of "HTS" was added to search in all available text fields and the results can be found in Figure 23. Figure 23. Superconductor, High Temperature, Nitrogen, H01B 012, Cable, HTS Search Criteria Results Reviewing the 53 resultant patents from this search, it would appear that nearly all were regarding the research topic at hand, but failed to include any developments prior to 2002. The search continued with the criteria "superconductor" in all available text fields, "H01B 012" in IPC Class and "cable" in the abstract, which provided the results in Figure 24. Figure 24. Search Criteria Superconductor, H01B 12, and Cable These results will be used for analysis and can be found in the Appendix. # 2. High Temperature Superconducting Cooling Based on the search process conducted for the HTS Cables, the research for cryogenic coolers began with the IPC code search criteria "H01B 12/16" which is the subset of H01B 12/00 and is 'characterized by cooling' and for "HTS" in all available text fields. This resulted in 20 patents shown over time in Figure 25. Figure 25. Search Criteria HTS with IPC Code H01B 12/16 Of the 20 patents found, all appeared to be on the desired subject matter. In an effort to find any results which may have excluded the abbreviation "HTS" this criterion was replaced with "high temperature" with the results shown in Figure 26. Figure 26. Search Criteria High Temperature with IPC Code H01B 12/16 What is strikingly different with regards to these results and to those previously found for HTS Cables is that these results date back as far as 1989 while the HTS Cable results only go back to 2002. Furthermore, when searching the criteria "high temperature" in all available text fields and "H01B 12" in the IPC Class field, patents date as far back as 1972 and primarily focus on the cooling technology. This is due to the fact that cryogenic cooling technology predates high temperature superconductors. Looking at these results in Figure 27, it is plain to see that it took approximately two years from the discovery of high temperature superconductors in 1986 to cause a surge in patents relating to the findings. Figure 27. Search Criteria High Temperature and H01B 12 In fact, by adding the filter to include the criteria "yttrium" in all available search fields and searching from 1987 to 2015, the results of Figure 28 are obtained, showing a steady increase in patents starting in 1988 following the discovery of the YBCO superconducting compound. Figure 28. Search Criteria High Temperature, H01B 12, Yttrium, from 1987 to 2015 Of the results shown in Figure 28, 342 of the patents involved IPC Code H01B 013/00, the code for "Apparatus or processes specially adapted for manufacturing conductors or cables." These results do not represent the desired sample of data since it involves too many patents due to the H01B 12 IPC code and potentially focuses unnecessarily on yttrium-based compounds, and thus will not be used. To expand the number of results, the terms "superconductor" in all available text fields and "cooling" in the abstract was used, which resulted in 4,485
patents found as shown in Figure 29. Figure 29. Search Criteria Superconductor, Cooling This large number of results is expected, as a review of the patent classes reveals that superconductor cooling refers to anything from compression machines or systems to superconducting magnets and coils. All of these results are relevant to a certain extent, as they all affect the innovations and developments of cooling a superconducting cable. In order to focus on the cables, though, the search term of "H01B 12" was added to the additional IPC classes search and the results are shown in Figure 30. Figure 30. Search Criteria Superconductor, Cooling H01B 12 Reviewing this list of patents reveals that the large spike in patents in 1989 was due directly to the all of the patents related to manufacturing processes of yttrium-based superconducting materials and tapes. This clearly skews the trend toward the period following the discovery of the YBCO materials. To try to remove this bias, the criteria was refined to "superconductor" in all available text fields, "H01B" in additional IPC classes, and "cooling" in the title of the publication. The results are shown in Figure 31. Figure 31. Search Criteria Superconductor, H01B, and Cooling Based on these results the search criteria was modified to "superconductor" in all available text fields, "H01" in the IPC class, and "cooling" in the title. The patent activity is shown in Figure 32. Figure 32. Search Criteria Superconductor, H01, Cooling The table of the listed selected patents found in these results can be found in the Appendix. # IV. RESULTS AND REVIEW The data collected was that of the number of relevant patents published by year in each of the categories of HTS Cables and HTS Cooling. The list of patents in each of their categories can be found in the Appendix. #### A. FILTERING METHODS The purpose of filtering is to refine the search results into a group of similar content to be reviewed. The primary methods of filtering include searching in - "All available text fields" - "Abstract" - "Title" - "IPC Class" - "Additional IPC Classes" - "Date" The aim of the filtering was to find the patents that were specifically about HTS power cables and cryogenic coolers. Specific filtering terms were determined through trial and error, with an aim to include as many possible relevant patents while excluding those that are irrelevant. Through this trial and error, criteria and relevant classes were refined, reviewed, and retried to develop a better filter. ### B. DATA COLLECTED The raw data for the patents by year and by type is shown in Table 2. Table 2. Total Patent Types by Year | Cables | | Cooling | | | Total | |--------|------------------|---------|-----------------|------|------------------| | Year | Cable
Patents | Year | Cooling Patents | Year | Total
Patents | | 1971 | 1 | 1971 | 1 | 1971 | 2 | | 1972 | 2 | 1972 | 1 | 1972 | 3 | | 1973 | 0 | 1973 | 3 | 1973 | 3 | | Cables | | Cooling | | | Total | |--------|---------|---------|---------|------|---------| | Year | Cable | Year | Cooling | Year | Total | | | Patents | | Patents | | Patents | | 1974 | 0 | 1974 | 0 | 1974 | 2 | | 1975 | 4 | 1975 | 2 | 1975 | 9 | | 1976 | 5 | 1976 | 5 | 1976 | 11 | | 1977 | 4 | 1977 | 6 | 1977 | 5 | | 1978 | 2 | 1978 | 0 | 1978 | 4 | | 1979 | 6 | 1979 | 1 | 1979 | 7 | | 1980 | 5 | 1980 | 2 | 1980 | 7 | | 1981 | 1 | 1981 | 1 | 1981 | 2 | | 1982 | 4 | 1982 | 2 | 1982 | 5 | | 1983 | 2 | 1983 | 1 | 1983 | 3 | | 1984 | 1 | 1984 | 0 | 1984 | 4 | | 1985 | 2 | 1985 | 1 | 1985 | 3 | | 1986 | 0 | 1986 | 1 | 1986 | 4 | | 1987 | 1 | 1987 | 3 | 1987 | 10 | | 1988 | 11 | 1988 | 1 | 1988 | 20 | | 1989 | 21 | 1989 | 4 | 1989 | 29 | | 1990 | 8 | 1990 | 9 | 1990 | 12 | | 1991 | 8 | 1991 | 9 | 1991 | 16 | | 1992 | 6 | 1992 | 8 | 1992 | 16 | | 1993 | 7 | 1993 | 4 | 1993 | 15 | | 1994 | 11 | 1994 | 8 | 1994 | 19 | | 1995 | 14 | 1995 | 10 | 1995 | 25 | | 1996 | 8 | 1996 | 8 | 1996 | 12 | | 1997 | 9 | 1997 | 8 | 1997 | 16 | | 1998 | 5 | 1998 | 11 | 1998 | 9 | | 1999 | 15 | 1999 | 4 | 1999 | 18 | | 2000 | 3 | 2000 | 7 | 2000 | 13 | | 2001 | 16 | 2001 | 4 | 2001 | 23 | | 2002 | 29 | 2002 | 3 | 2002 | 34 | | 2003 | 21 | 2003 | 10 | 2003 | 28 | | 2004 | 31 | 2004 | 7 | 2004 | 43 | | 2005 | 30 | 2005 | 5 | 2005 | 36 | | 2006 | 32 | 2006 | 7 | 2006 | 46 | | 2007 | 23 | 2007 | 12 | 2007 | 37 | | 2008 | 24 | 2008 | 6 | 2008 | 33 | | 2009 | 12 | 2009 | 14 | 2009 | 20 | | 2010 | 17 | 2010 | 14 | 2010 | 37 | | 2011 | 22 | 2011 | 9 | 2011 | 32 | | 2012 | 16 | 2012 | 8 | 2012 | 31 | | 2013 | 30 | 2013 | 20 | 2013 | 30 | | 2014 | 18 | 2014 | 10 | 2014 | 18 | | 2015 | 17 | 2015 | 15 | 2015 | 17 | The data collected and selected from the Search Criteria and was counted and plotted, by year, in Figure 33. Figure 33. Combined Cable and Cooling Patents from 1970 to 2015 # C. DATA ANALYSIS A purely qualitative review of the trends indicates that surely the development in the field of superconductors was relatively stagnant prior to the discovery of the high temperature superconductors in 1986. Following that event, both the cooling and cable trends have been steadily increasing. There was also quite a serious increase from 2000 to 2002. This holds true with the results in Figure 15 and the events described in the History of Superconductivity, where during the decade starting in the 2000s many different HTS projects were being tested and evaluated, and presumably the results of that testing spawned additional patents and innovations. # 1. Time Series Forecasting A quantitative analysis was begun by performing a Time Series analysis on the each of the Cable and Cooling data series using the Risk Simulator add-in in Microsoft Excel. Performing this regression and projecting forward five additional years yields the results shown in Figures 34, 35, and 36. Figure 34. Time Series Analysis of Cable Patents Over Time Figure 35. Time Series Analysis of Cooling Patents Over Time Figure 36. Time Series Analysis of Combined Patents Over Time As shown in each of the graphs, the forecasts predict only a linear projection, which does not provide an accurate interpretation of the data trends overall. Specifically, the Cable Patents forecast was conducted using a Seasonal Additive regression with Alpha of 0.0987 and Gamma of 0.5000; the Cooling Patents forecast was conducted using a Holt-Winter's Multiplicative regression with Alpha of 0.0048, Beta of 1.0000 and Gamma of 0.2802 and 1 season; the Combined Patents also used a Seasonal Multiplicative regression with an Alpha of 0.3149, Gamma of 0.5000, and 1 season. # 2. Cumulative Data Plots The normalized cumulative total patents were also plotted over time. This was done to demonstrate the growth in the number of patents using a simple display and allows for a simple qualitative evaluation based on the slope of the line. A more vertical line indicates an increase in patents, while a more horizontal line indicates stagnation in the field. The cumulative plot is shown, superimposed over the patent activity over time plots from before, in Figure 37. Figure 37. Cumulative Plot of Total Selected HTS Patents Over Time The cumulative plot in Figure 37 shows the growth of the patent base over the last 29 years since the discovery of HTS. The trends shown by the slope of the cumulative line are greatest since the year 2000. Observing the same cumulative patents over each of the individual sources, the Cables and the Cooling, in Figure 38 and Figure 39 show the same trends. Figure 38. Cumulative Plot of Selected Cable Patents Over Time The HTS Cable Patents over time and their cumulative plot counterpart are shown, indicating a surge in patent publications starting in 2001 but then slowing down in 2009. Figure 39. Cumulative Plot of Selected Cooling Patents Over Time The HTS Cooling Patents over time and their cumulative plot counterpart are shown, indicating a gradual increase in slope beginning in the year 2001 and continuing until 2015. To a varying degree of similarity, all three of the plots shown have a linear, positive slope, which would indicate an increase in development of the technology. The cable patents, though, do show some signs of slowing down since 2009 relative to the previous eight years. At some point in the future it would be expected that the increase in patents would begin to decline. Once this were to occur, the slopes of the cumulative lines would begin to level-off and become more horizontal, indicating that the innovation of the technology would become stagnant. It is difficult, at best, to determine the future duration of the linear rise of cumulative patents and thus impossible to predict when it will begin to level off and stagnate. Notably and significantly, all of the trends are positive and increasing. It is difficult, at best, to determine which of the two factors, if either is driving the advances in the other. As previously noted, there are many other categories in the field of superconductivity that are not being considered in this research that may be driving the advancements. Whatever it is that may be the primary driver of the innovation in the field, the one specific incident that was most cause for excitement was the discovery of the high temperature superconductors in 1986. # V. CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSIONS OF STUDY HTS power transmission innovation through the use of HTS cables and their necessary cooling systems is on the rise. Since its discovery in 1986 the technology has been growing and maturing, and as of 2015, there is no indication of this trend ending in the near term as patent activity over time shows a linear, positive slope which would indicate a projected continuing increase in development of the technology. The cable patents, though, do show some signs of slowing down since 2009 relative to the previous eight years. At some point in the future it would be expected that the increase in patents would begin to decline. Once this
were to occur, the slopes of the actual patent activity curves would begin to level-off and become more asymptotic, indicating that the innovation of the technology would become stagnant. It is difficult, at best, to determine the future duration of the linear rise of cumulative patents and thus impossible to predict when it will begin to level off and stagnate. Studies should then proceed to find out where the technology innovations might be shifting, to other areas for example that might be replacing the technology base that provided the current trend basis. Conversely, though, there is no indicator of the extent to which the innovation can continue. Just as with its sudden and surprise discovery, there is no telling where this innovation will go to next. But with the significant number of patents found that were in the class of manufacturing processes, it would seem that industry is preparing to increase supply to meet an increase in the demand of the technology. This demand comes in part from the U.S. Navy and its development in high energy weapons and the electric ship. The IHS Goldfire Cloud Connect software was a valuable tool to use in this research. While unaware of any similar software, this one met more than what was required to conduct this research and provided many capabilities that could and should be used in future projects. Many of the functions that the software provided were not used in this research, but may be useful in others. ### B. REVIEW OF METHODOLOGY # 1. Search Criteria Review The process of selecting the appropriate search criteria was primarily a "trial and error" approach. Given the long, tedious process with multiple dead-ends and paths that lead to unnecessary results, a lot of time was spent on developing the appropriate terms that could have been better spent on reviewing results. A greater understanding of the patent publication process and organization would have alleviated some of the stresses of determining how to find the desired patents without the undesirable. The process was, however, very enlightening in the aspects of patent infrastructure and organization, though this was not the focus of the research. # 2. Software Review The IHS Goldfire search software is a powerful tool to use but with its complexity comes the potential for errors and glitches. One such recurring glitch was that of IHS Goldfire's selection/menu tabs, as shown in Figure 40. Figure 40. IHS Goldfire's Selection/Menu Tab Glitch This problem occurs when the user clicks on one of the field selection arrows (in this case, the downward pointing arrow near the "Abstract" filter). When the new menu appears, the user must click on one of the possible filter titles that are listed on the menu. There is no other way to cause the menu to disappear after causing it to pop up. This is not particularly intuitive and can cause some annoyance. Another concern is that it appears that the software occasionally times-out unexpectedly. While working on search results that have opened in another browser window, when returning to the main search page it will display the "user has been logged off due to inactivity" after as little as ten minutes. In other circumstances, the same would happen after a more reasonable thirty minutes. There is no information on this subject in the Help section nor is there any sort of method for adjusting this option in the User Profile or Preferences settings. Occasionally while working on a home wireless Internet connection, and without warning, a result will be found at one of the IHS content sources (Jane's Information Group, for example) that will result in an Application Error page like shown in Figure 41. It is unknown as to the cause of these errors, but they also occur while on the NPS virtual private network (VPN) on a home Internet connection. Such errors also occur while connected to the NPS wireless network. Figure 41. Application Error Page It must also be stated that each of the issues and glitches described have been documented and forwarded via email to the IHS Customer Care email who responded to the issues within approximately 24 hours. All concerns will be provided to the IHS Goldfire development team for review and possible implementation. Toward the end of this research the Goldfire software was updated from version 10.2 to version 10.3 and the issues and glitches described were all corrected and resolved. There was no specific notification from the IHS Customer Care in regards to the fact that the software was updated with the exception of the announcement on the IHS Goldfire Dashboard IHS Goldfire News feed. #### C. POTENTIAL IMPACTS ON SHIP DESIGN AND THE U.S. NAVY The successful testing of the HTS degaussing system on a U.S. Navy ship at sea showed the feasibility of installing and operating HTS equipment onboard a ship. In the same way that the electric lights were installed on *USS Trenton* in 1883 with moderate popularity resulted eventually in electric-powered ships, the testing of the HTS degaussing system could serve as a similar framework. With the technology continuing to grow, develop, and innovate as shown, there is significant applicability for the U.S. Navy. It would be highly recommended that the U.S. Navy continue its investment in the HTS technology field to remain at the leading edge of its innovation. HTS cables could be used by the U.S. Navy initially in non-critical systems, such as done with the degaussing system. They could then be used as a redundant alternative to conventional conducting cables between generators and switchboards, or from generators to electric drive motors. As systems became more reliable and durable, HTS redundancies can be put in place and provide power transmission to conventional and high-powered weapons, too. But HTS is not without its burdens, as the addition of the cables will require additional space for cryogenic cooling and power for those systems, though it could be possible in the future to combine cryogenic cooling systems as part of traditional air conditioning plants installed on ships. #### D. RECOMMENDATIONS FOR FUTURE WORK A major consideration that warrants significant research is that of cryogenic coolers for use in superconducting cable applications. While the high temperature superconductor discovery in 1986 was a game-changer in the field, and has spurred an increase in research and innovations, all of these still require an efficient and effective cryogenic cooler. Any additional research surrounding cryogenic coolers would be beneficial and could advance the installation of HTS transmission cables on naval ships. The possibility of combining a cryogenic cooler with a traditional air conditioning system on ships that provide cold air for weapons systems could increase the effectiveness and efficiency of them both. This would be worthwhile research to perform. Another potential project would be to predict or project the cost of HTS materials and associated equipment and how that would affect the cost of ships. Likewise, it would be beneficial to examine how the increased demand of HTS transmission cables by the U.S. Navy would affect the supply and cost. High-energy-density and high-power-density HTS components that specifically support the projected requirements for power and energy needed for future electric weapons could also be investigated to determine the potential of HTS technologies for direct-charging a rail gun, or for interfacing a rail gun to its electric magazine, for example. Feasibility of any sort of cooling for such a system could also be examined. # APPENDIX. COLLECTED DATA The complete listing of the patents considered during this research is found below. | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--|--|---------------------|---|-------------------| | <u>US-</u>
20150332829
A1 | General Electric Company (United States, Schenectady, NY) | 11/19/2015 | CRYOGENIC COOLING SYSTEM | H01F 006/04 | | EP-2945199
A1 | Furukawa Electric Co., Ltd. (Japan,
Chiyoda-ku Tokyo 100–8322) | 11/18/2015 | SUPERCONDUCTING FAULT CURRENT
LIMITER AND COOLING METHOD FOR
SUPERCONDUCTING ELEMENT WITHIN
SUPERCONDUCTING FAULT CURRENT
LIMITER | H01L 039/16 | | <u>US-</u>
20150325338
A1 | American Superconductor
Corporation (United States, Devens,
MA) | 11/12/2015 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | EP-2286487
B1 | Rolls-Royce plc (United Kingdom,
London SW1E 6AT) | 11/11/2015 | A COOLING ARRANGEMENT FOR AN
ELECTRICAL CONNECTOR FOR A
SUPERCONDUCTOR | H01R 004/68 | | <u>JP-05809391</u>
<u>B2</u> | ゼネラル・エレクトリック・カンパニイ | 11/10/2015 | Device of superconducting magnet cooling and method | H01F 006/04 | | <u>US-</u>
20150228391
<u>A1</u> | Hitachi, Ltd., (Japan, Tokyo) | 8/13/2015 | CONDUCTIVE COOLING-TYPE PERSISTENT
CURRENT SWITCH, MRI APPARATUS AND
NMR APPARATUS | H01F 006/06 | | <u>WO-</u>
2015120113
<u>A1</u> | WEINBERG MEDICAL PHYSICS
LLC (United States) | 8/13/2015 | ELECTROMAGNETIC DEVICES WITH INTEGRATED COOLING | H01K 001/20 | | WO-
2015109508
A1 | ABB TECHNOLOGY LTD
(Switzerland), ZHUANG, Genhuang
(China), DUKKAIAPPAN, Subbiah
Thevar (Italy), ZHANG, Yan
(China), QUE, Yinzhong (China) | 7/30/2015 | COOLING DEVICE FOR A GAS INSULATED SWITCHGEAR | H01H 009/52 | | <u>US-</u>
20150145624
<u>A1</u> | WEINBERG MEDICAL PHYSICS
LLC (United States, Bethesda, MD) | 5/28/2015 | ELECTROMAGNETIC MOTOR AND OTHER
ELECTROMAGNETIC DEVICES WITH
INTEGRATED COOLING | H01F 027/10 | |
<u>US-9037202</u>
<u>B2</u> | American Superconductor
Corporation (United States, Devens,
MA) | 5/19/2015 | Electricity transmission cooling system | H01L 039/00 | | <u>WO-</u>
2015069331
A1 | PICKRELL, Gary R. (United States),
HOMA, Daniel S. (United States) | 5/14/2015 | SUPERCONDUCTING FIBER AND EFFICIENT CRYOGENIC COOLING | H01B 012/02 | | <u>US-9000295</u>
<u>B1</u> | The Florida State University
Research Foundation, Inc. (United
States, Tallahassee, FL) | 4/7/2015 | Termination for gas cooled cryogenic power cables | H01B 017/54 | | <u>US-</u>
20150015260
<u>A1</u> | Samsung Electronics Co., Ltd.
(Republic of Korea, Gyeonggi-do) | 1/15/2015 | COOLING SYSTEM AND
SUPERCONDUCTING MAGNET APPARATUS
EMPLOYING THE SAME | H01F 006/04 | | <u>DE-</u>
10201321324
2 A1 | Siemens Aktiengesellschaft
(Germany(3), München) | 1/8/2015 | Coil device with coil and cooling device as well as method for the cooling of a coil | H01F 006/04 | | <u>US-</u>
20150007587
A1 | Siemens Aktiengesellschaft
(Germany, Munich) | 1/8/2015 | DEVICE FOR COOLING A
SUPERCONDUCTING MACHINE | H01F 006/04 | | <u>US-</u>
20140378312
<u>A1</u> | Railway Technical Research Institute
(Japan, Tokyo) | 12/25/2014 | SUPERCONDUCTING CABLE, AND DEVICE
AND METHOD FOR COOLING
SUPERCONDUCTING CABLE | H01B 012/16 | | EP-2797132
A1 | Japan Oil, Gas and Metals National
Corporation (Japan, Tokyo 105–
0001), International
Superconductivity Technology
Center (Japan, Kawasaki-shi,
Kanagawa 213–0012) | 10/29/2014 | LIQUID NITROGEN COOLING SENSOR
DEVICE CONTAINER AND LIQUID
NITROGEN COOLING SENSOR DEVICE | H01L 039/04 | | EP-2793240
A1 | Mayekawa Mfg. Co., Ltd. (Japan,
Koto-ku Tokyo 135–8482), Railway
Technical Research Institute (Japan,
Kokubunji-shi, Tokyo 185–8540) | 10/22/2014 | SUPERCONDUCTING CABLE, AND DEVICE
AND METHOD FOR COOLING
SUPERCONDUCTING CABLE | H01B 012/16 | | GB-2469176 | GEN ELECTRIC (United States of | 10/1/2014 | Apparatus for superconducting magnet cooling | H01F 006/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |---|---|---------------------|---|-------------------| | <u>B</u>
US-8841980 | America) ASG Superconductors S.p.A. (Italy, | 9/23/2014 | Coil with superconductive windings cooled without | H01F 001/00 | | B2
JP-05532113 | Genoa) | | cryogenic fluids | | | <u>B2</u> | パナソニック株式会社 | 6/25/2014 | Electronics provided with cooling system and it | H01L
023/427 | | <u>US-</u>
20140162882
A1 | The Florida State University
Research Foundation, Inc. (United
States, Tallahassee, FL) | 6/12/2014 | CABLE TERMINATION FOR HIGH VOLTAGE
POWER CABLES COOLED BY A GASEOUS
CRYOGEN | H01B 012/16 | | GB-2504144 | Siemens plc (United Kingdom) | 1/22/2014 | Superconducting joint in combination with a cooling surface | H01R 004/68 | | <u>A</u>
<u>US-</u>
20140011684
A1 | JETTER, NEIL ROBERT (United
States, Palm Beach Gardens, FL) | 1/9/2014 | SUPERCONDUCTOR TRANSMISSION LINES HAVING JOINT LN2 AND THERMOELECTRIC COOLING | H01B 012/16 | | DE-
10201221080
2 A1 | Siemens Aktiengesellschaft
(Germany(3), München) | 1/2/2014 | Coil arrangement and method for the production as well as use of the coil arrangement with cooling | H01F 027/10 | | JP-05374116
B2 | 三菱重工業株式会社 | 12/25/2013 | Superconductor cooling system and superconductor cooling method | H01L 039/04 | | US-
20130333912
A1 | Mayekawa Mfg. Co., Ltd. (Japan,
Tokyo) | 12/19/2013 | SUPERCONDUCTING CABLE COOLING
SYSTEM | H01B 012/16 | | WO-
2013177678
A1 | THE ROYAL INSTITUTION FOR
THE ADVANCEMENT OF
LEARNING/McGILL
UNIVERSITY (Canada) | 12/5/2013 | METHOD AND SYSTEM FOR MAGNETIC SEMICONDUCTOR SOLID STATE COOLING | H01L 023/34 | | <u>JP-</u>
2013219195
A | CHUBU ELECTRIC POWER CO
INC | 10/24/2013 | CONDUCTION COOLING PLATE OF
SUPERCONDUCTING COIL AND
SUPERCONDUCTING COIL DEVICE | H01F 006/04 | | <u>JP-</u>
2013534701
A | シーメンス ピーエルシー | 9/5/2013 | Cooling method of superconducting joint cup and superconducting joint | H01R 004/68 | | JP-05253507
B2 | コメット アクチェンゲゼルシャフト | 7/31/2013 | Cooling system for variable capacity vacuum condenser | H01G
005/013 | | JP-05228177
B2 | スーパーパワー インコーポレイテッド | 7/3/2013 | Cryogenic temperature cooling method for high-
temperature superconductor device and device | H01L 039/04 | | US-
20130165325
A1 | Frank, Michael (Germany,
Uttenreuth), Van Hasselt, Peter
(Germany, Erlangen) | 6/27/2013 | APPARATUS AND METHOD FOR COOLING A
SUPER CONDUCTING MACHINE | H01L 039/02 | | <u>JP-</u>
2013125647
A | 株式会社前「製作所、
公益財団法人鉄道総合技術研究所 | 6/24/2013 | Cooling system of superconducting cable and superconducting cable and cooling method | H01B 012/16 | | JP-
2013125647
A | MAYEKAWA MFG CO LTD,
Railway Technical Research Institute | 6/24/2013 | SUPERCONDUCTING CABLE, AND DEVICE AND METHOD FOR COOLING THE SAME | H01B 012/16 | | WO-
2013089219
A1 | Mayekawa Mfg. Co., Ltd. (Japan),
Railway Technical Research Institute
(Japan) | 6/20/2013 | 超電導ケーブル、並びに超電導ケーブルの冷却装置及び冷却方法 | H01B 012/16 | | WO-
2013085181
A1 | Korea Basic Science Institute
(Republic of Korea) | 6/13/2013 | COOLING SYSTEM FOR SUPERCONDUCTIVE MAGNETS | H01F 006/04 | | JP-
2013074082
A | ジャバンスーパーコンダクタテクノロジー株式会社 | 4/22/2013 | Conduction cooling type superconducting magnet device providing permanent current switch and it | H01L 039/16 | | <u>JP-</u>
2013074082
<u>A</u> | JAPAN SUPERCONDUCTOR
TECHNOLOGY INC | 4/22/2013 | PERMANENT-CURRENT SWITCH, AND CONDUCTIVE COOLING-TYPE SUPERCONDUCTING MAGNET DEVICE HAVING THE SAME | H01L 039/16 | | <u>US-</u>
20130090242
A1 | Varian Semiconductor Equipment
Associates, Inc. (United States,
Gloucester, MA) | 4/11/2013 | Techniques for Sub-Cooling in a Superconducting
System | H01L 039/02 | | JP-
2013065659
A | JAPAN SUPERCONDUCTOR
TECHNOLOGY INC | 4/11/2013 | CONDUCTION COOLING TYPE
SUPERCONDUCTIVE MAGNET DEVICE | H01F 006/00 | | JP-
2013055355
A | バナソニック株式会社 | 3/21/2013 | Electronics provided with cooling system and it | H01L
023/427 | | <u>US-</u>
20130065766
A1 | American Superconductor
Corporation (United States, Devens,
MA) | 3/14/2013 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | <u>JP-05151362</u>
<u>B2</u> | パナソニック株式会社 | 2/27/2013 | Electronics provided with cooling system and it | H01L
023/427 | | US-8352002
B2 | Mitsubishi Heavy Industries, Ltd.
(Japan, Tokyo) | 1/8/2013 | Superconductor cooling system and superconductor cooling method | H01L 039/02 | | <u>US-</u> | 1 | 10/4/2012 | LOW-NOISE COOLING APPARATUS | H01F 006/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--------------------------------------|--|---------------------|---|-------------------| | 20120252678 | | | | | | <u>US-8280467</u>
<u>B2</u> | American Superconductor
Corporation (United States, Devens,
MA) | 10/2/2012 | Electricity transmission cooling system | H01B 012/16 | | <u>US-8253024</u>
<u>B2</u> | Siemens plc (United Kingdom,
Frimley, Camberley) | 8/28/2012 | Method and apparatus for cooling superconductive joints | H01B 012/00 | | <u>JP-04977451</u>
<u>B2</u> | ゼネラル・エレクトリック・カンパニイ | 7/18/2012 | Cold mass accompanying the coupler of superconducting magnet and discrete route and in substance conductivity for refrigerant cooling circuit | H01F 006/00 | | EP-2183753
B1 | Tesla Engineering Limited (United
Kingdom, Storrington West Sussex
RH20 3EA) | 5/16/2012 | COOLING METHODS | H01F 006/04 | | <u>US-</u>
20120094840
A1 | , | 4/19/2012 | REFRIGERATOR COOLING-TYPE
SUPERCONDUCTING MAGNET | H01F 006/06 | | EP-2439754
A1 | Hitachi, Ltd. (Japan, Chiyoda-ku
Tokyo 100–8280) | 4/11/2012 | REFRIGERATOR COOLING-TYPE
SUPERCONDUCTING MAGNET | H01F 006/04 | | JP-04903729
B2 | 新日本製鋼株式会社 | 3/28/2012 | Oxide superconducting magnet and that manufacturing method and cooling method | H01F 006/04 | | JP-04799979
B2 | 新日本製製木式会社 | 10/26/2011 | Cooling method of magnetic method of manufacturing method of oxide superconductor coil, oxide superconductor coil, oxide superconductor coil, oxide superconductor coil and magnet system | H01F 006/06 | | <u>JP-04797000</u>
<u>B2</u> | 独立行政法人增化学研究所
独立行政法人情報通信研究機構
三井金屬就業株式会社。
住友面機數正業株式会社、
株式会社日本計器製作所、太田浩 | 10/19/2011 | Cooling system for high temperature superconducting magnetic shield body | H01L 039/04 | | <u>US-8022798</u>
<u>B2</u> | ASG Superconductors S.p.A (Italy, Genoa) | 9/20/2011 | Coil with superconductive windings cooled without cryogenic fluids | H01F 006/00 | | GB-2467595
B | Tesla Engineering Limited (United Kingdom) | 8/24/2011 | Cooling systems and methods | H01F 006/04 | | <u>GB-2451708</u>
<u>B</u> | Tesla Engineering Limited (United Kingdom) | 7/13/2011 | Cooling methods | H01F 006/04 | | <u>JP-</u>
2011091212
<u>A</u> | JAPAN SUPERCONDUCTOR
TECHNOLOGY INC | 5/6/2011 | SUPERCONDUCTING MAGNET DEVICE AND INITIAL COOLING METHOD FOR SUPERCONDUCTING COIL OF THE SAME | H01F 006/04 | | <u>JP-</u>
2011082343
<u>A</u> | FUJI ELECTRIC SYSTEMS CO
LTD | 4/21/2011 | COOLING APPARATUS FOR SUPERCONDUCTION EQUIPMENT | H01L 039/04 | | <u>DE-</u>
10200903830
8 A1 | Siemens Aktiengesellschaft, 80333
München, DE | 2/24/2011 | Method for the operation of a
refrigerating
apparatus for cooling of a superconductor as well as
for it suitable refrigerating apparatus | H01F 006/04 | | US-
20110045988
A1 | KARLSRUHER INSTITUT FUER
TECHNOLOGIE (Germany,
Karlsruhe) | 2/24/2011 | HIGH-TEMPERATURE SUPERCONDUCTING
RIBBON CONDUCTOR COMPOSITE
PROVIDED WITH A COOLING LAYER | H01B 012/00 | | EP-2075805
B1 | ASG Superconductors S.p.A. (Italy, 16153 Genova) | 12/22/2010 | A coil having superconducting windings cooled
without cryogenic fluids | H01F 006/04 | | <u>JP-</u>
2010539677
A | コメット アクチェンゲゼルシャフト | 12/16/2010 | Cooling system for variable capacity vacuum condenser | H01G
005/013 | | <u>JP-</u>
2010245524
A | ゼネラル・エレクトリック・カンパニイ | 10/28/2010 | Device and method for cooling the superconducting magnet assembly | H01F 006/04 | | <u>JP-</u>
2010245523
A | ゼネラル・エレクトリック・カンパニイ | 10/28/2010 | Device of superconducting magnet cooling and method | H01F 006/04 | | GB-2469717
A | General Electric Company (United
States of America) | 10/27/2010 | Apparatus and method for cooling a superconducting magnetic assembly | H01F 006/04 | | US-
20100267567
A1 | Koninklijke Philips Electronics N.V.
(Netherlands, Eindhoven) | 10/21/2010 | SUPERCONDUCTING MAGNET SYSTEM
WITH COOLING SYSTEM | H01F 006/04 | | GB-2469176
A | General Electric Company (United
States of America) | 10/6/2010 | Apparatus and method of superconducting magnet cooling using a pulsating heat pipe | H01F 006/04 | | GB-2467595
A | Tesla Engineering Limited (United Kingdom) | 8/11/2010 | Cooling systems and methods for one or more superconducting coils | H01F 006/04 | | <u>JP-</u>
2010109187
A | 三菱重工業株式会社 | 5/13/2010 | Superconductor cooling system and superconductor cooling method | H01L 039/04 | | <u>JP-</u>
2010109187 | MITSUBISHI HEAVY IND LTD | 5/13/2010 | SYSTEM AND METHOD FOR COOLING SUPERCONDUCTOR | H01L 039/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |---|--|---------------------|--|-------------------| | <u>A</u>
<u>US-</u>
20100113282
A1 | Mitsubishi Heavy Industries, Ltd.
(Japan, Tokyo) | 5/6/2010 | SUPERCONDUCTOR COOLING SYSTEM AND SUPERCONDUCTOR COOLING METHOD | H01L 039/02 | | US-
20100087322
A1 | | 4/8/2010 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01L 039/02 | | WO-
2010039513
A1 | YUAN, Jie (United States),
American Superconductor
Corporation (United States),
MAGUIRE, James (United States) | 4/8/2010 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | GB-2432898
B | GEN ELECTRIC (United States of America) | 3/31/2010 | Cold mass cryogenic cooling circuit inlet path
avoidance of direct conductive thermal engagement
with substantially conductive coupler for
superconducting | H01F 006/04 | | <u>US-</u>
20090315655
A1 | ASG Superconductors S.p.A. (Italy, Genova) | 12/24/2009 | COIL WITH SUPERCONDUCTIVE WINDINGS
COOLED WITHOUT CRYOGENIC FLUIDS | H01F 006/04 | | WO-
2009150398
A1 | Rolls-Royce plc (United Kingdom),
HUSBAND, Stephen, Mark (United
Kingdom), SMITH, Alexander,
Charles (United Kingdom),
HARRISON, Stephen, Mark (United
Kingdom) | 12/17/2009 | A COOLING ARRANGEMENT FOR AN ELECTRICAL CONNECTOR FOR A SUPERCONDUCTOR | H01R 004/68 | | <u>US-7626477</u>
<u>B2</u> | General Electric Company (United
States, Niskayuna, NY) | 12/1/2009 | Cold mass cryogenic cooling circuit inlet path
avoidance of direct conductive thermal engagement
with substantially conductive coupler for
superconducting magnet | H01F 001/00 | | <u>GB-2432725</u>
<u>B</u> | General Electric Company (United
States of America) | 10/21/2009 | Cold mass with discrete path substantially conductive coupler for superconducting magnet and cryogenic cooling circuit | H01F 006/04 | | <u>JP-</u>
2009529239
A | リンデ・インコーポレーテッド | 8/13/2009 | Multi tank device and method for cooling the superconductor | H01L 039/04 | | <u>JP-</u>
2009170550
A | NIPPON STEEL CORP | 7/30/2009 | Oxide superconducting magnet and that manufacturing method and cooling method | H01F 006/04 | | <u>JP-</u>
2009170550
A | NIPPON STEEL CORP | 7/30/2009 | OXIDE SUPERCONDUCTING MAGNET, ITS MANUFACTURING METHOD, AND COOLING METHOD | H01F 006/04 | | <u>US-7567160</u>
<u>B2</u> | American Superconductor
Corporation (United States,
Westborough, MA) | 7/28/2009 | Supplementary transformer cooling in a reactive power compensation system | H01F 027/08 | | <u>US-7559205</u>
B2 | Siemens Magnet Technology Ltd.
(United Kingdom, Witney) | 7/14/2009 | Cryogen tank for cooling equipment | H01F 006/00 | | EP-2075805
A1 | ASG Superconductors S.p.A. (Italy, 16153 Genova) | 7/1/2009 | A coil having superconducting windings cooled without cryogenic fluids | H01F 006/04 | | JP-
2009088125
A | PANASONIC CORP | 4/23/2009 | Electronics provided with cooling system and it | H01L
023/427 | | WO-
2009022094
A1 | Tesla Engineering Ltd. (United
Kingdom), BEGG, Michael, Colin
(United Kingdom), GOLDIE,
Frederick, Thomas, David (United
Kingdom) | 2/19/2009 | COOLING METHODS | H01F 006/04 | | GB-2451708
A | Tesla Engineering Limited (United Kingdom) | 2/11/2009 | Superconducting coil cooling | H01F 006/04 | | DE-
10200800290
4 A1 | General Electric Co., Schenectady,
N.Y., US | 1/2/2009 | Superconducting magnets cooled by means of thermal transfer tube with ceramic coil body | H01F 006/00 | | EP-1310035
B1 | Siemens Aktiengesellschaft
(Germany, 80333 München) | 12/3/2008 | SUPERCONDUCTOR DEVICE COMPRISING A COOLING UNIT FOR COOLING A ROTATING SUPRACONDUCTIVE COIL | H01L 039/04 | | <u>US-7453041</u>
<u>B2</u> | American Superconductor
Corporation (United States, Devens,
MA) | 11/18/2008 | Method and apparatus for cooling a superconducting cable | H01B 012/00 | | JP-04132130
B2 | 独立行政法人理化学研究所。
独立行政法人情報通常研究機構。
三井金属就業株式会社。
住友重機械工業株式会社。
株式会社日本計器製作所。太田浩 | 8/13/2008 | Cooling system for high temperature superconducting magnetic shield body | H01L 039/00 | | JP-04126029
B2 | 富士通标总社 | 7/30/2008 | High-frequency circuit cooling system | H01L 039/04 | | <u>JP-04099314</u>
B2 | AMERICAN SUPERCONDUCTOR CORPORATION, アメリカン | 6/11/2008 | Superconductor rotor cooling system | H01L 039/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--|---|---------------------|--|-------------------| | | スーパーコンダクター コーボレイション,
レリアンス エレクトリック
インダストリアル カンパニー, Reliance
Electric Industrial Company | | | | | <u>DE-</u>
10200603509
3 B3 | Siemens AG, 80333 München, DE | 4/3/2008 | Cooling device of a system of at least two magnets | H01F 006/04 | | JP-
2007324611
<u>A</u> | SUMITOMO HEAVY IND LTD, NIPPON KEIKI WORKS LTD, OTA HIROSHI, INSTITUTE OF PHYSICAL & CHEMICAL RESEARCH, MITSUI MINING & SMELTING CO LTD, NATIONAL INSTITUTE OF INFORMATION & COMMUNICATIONTECHNOLOG Y | 12/13/2007 | Cooling system for high temperature superconducting magnetic shield body | H01L 039/04 | | <u>JP-04019014</u>
B2 | 株式会社ワイ・ワイ・エル | 12/5/2007 | Thermoelectric cooling type power lead | H01L 039/04 | | <u>JP-</u>
2007526625
A | スーパーパワーインコーボレイテッド | 9/13/2007 | Cryogenic temperature cooling method for high-
temperature superconductor device and device | H01L 039/04 | | US-
20070188282
A1 | | 8/16/2007 | Supplementary transformer cooling in a reactive power compensation system | H01F 027/08 | | EP-1504458
B1 | Siemens Aktiengesellschaft (Federal
Republic of Germany, 80333
Munchen) | 7/18/2007 | SUPERCONDUCTOR TECHNOLOGY-
RELATED DEVICE COMPRISING A
SUPERCONDUCTING MAGNET AND A
COOLING UNIT | H01F 006/04 | | <u>DE-</u>
69932106 T2 | AMERICAN SUPERCONDUCTOR
CORP (United States of America),
RELIANCE ELECTRIC IND CO
(United States of America) | 6/21/2007 | System for cooling of a superconducting rotor | H01L 039/04 | | JP-
2007150318
<u>A</u> | GENERAL ELECTRIC CO
<ge></ge> | 6/14/2007 | Cold mass accompanying the coupler of superconducting magnet and discrete route and in substance conductivity for refrigerant cooling circuit | H01F 006/00 | | <u>GB-2432898</u>
<u>A</u> | General Electric Company (United
States of America) | 6/6/2007 | CRYOGENIC COOLING CIRCUIT ARRANGEMENT TO AVOID DIRECT CONDUCTIVE THERMAL ENGAGEMENT OF THE INLET PATH WITH A COUPLER FOR A SUPERCONDUCTING MAGNET | H01F 006/04 | | <u>JP-</u>
2007134703
A | GENERAL ELECTRIC CO
<ge></ge> | 5/31/2007 | Cooling system for superconducting magnet | H01F 006/04 | | <u>US-</u>
20070120630
<u>A1</u> | | 5/31/2007 | COLD MASS CRYOGENIC COOLING CIRCUIT INLET PATH AVOIDANCE OF DIRECT CONDUCTIVE THERMAL ENGAGEMENT WITH SUBSTANTIALLY CONDUCTIVE COUPLER FOR SUPERCONDUCTING MAGNET | H01F 006/00 | | <u>GB-2432725</u>
<u>A</u> | General Electric Company (United
States of America) | 5/30/2007 | A cooling system with a discrete thermally
conductive path between a superconductive coil and
a cryogenic circuit | H01F 006/04 | | <u>US-</u>
20070042514
<u>A1</u> | | 2/22/2007 | Method and apparatus for cooling a blade server |
H01L 021/66 | | US-
20060283620
A1 | American Superconductor
Corporation (United States) | 12/21/2006 | Method and apparatus for cooling a superconducting cable | H01B 012/00 | | <u>JP-03860070</u>
<u>B2</u> | 株式会社ワイ・ワイ・エル | 12/20/2006 | Thermoelectric cooling type power lead | H01L 039/04 | | <u>IP-</u>
2006332577
<u>A</u> | NIPPON STEEL CORP | 12/7/2006 | Cooling method of magnetic method of manufacturing method of oxide superconductor coil, oxide superconductor coil, oxide superconductor coil, oxide superconductor coil, oxide superconductor coil and magnet system | H01F 006/06 | | <u>JP-</u>
2006332577
<u>A</u> | NIPPON STEEL CORP | 12/7/2006 | OXIDE SUPERCONDUCTOR COIL, ITS
MANUFACTURING METHOD, ITS EXCITING
METHOD, ITS COOLING METHOD AND
MAGNET SYSTEM | H01F 006/06 | | <u>US-</u>
20060260837
A1 | | 11/23/2006 | Conduction cooling of a superconducting cable | H01B 012/00 | | DE- | Max-Planck-Gesellschaft zur | 8/24/2006 | Power supply device for a low temperature | H01F 006/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--|---|---------------------|---|-------------------| | 10200500578
0 A1 | Förderung der Wissenschaften e.V.,
80539 München, DE | | conductor and method for the cooling of a power supply device | | | GB-2420668
A | Siemens Aktiengesellschaft
(Germany(3)) | 5/31/2006 | Superconducting switch cooled by pipeline with constriction | H01L 039/20 | | <u>JP-</u>
2005333387 | Fujitsu Ltd | 12/2/2005 | High-frequency circuit cooling system | H01P 007/08 | | <u>A</u>
<u>EP-1544873</u>
<u>A2</u> | Siemens Aktiengesellschaft (Federal
Republic of Germany, 80333
Munchen) | 6/22/2005 | Cooling system for a superconductor | H01F 006/04 | | WO-
2005020245
A2 | The Regents of the University of
California (United States) | 3/3/2005 | CONDUCTION COOLING OF A SUPERCONDUCTING CABLE | H01B
000/000 | | EP-1504458
A1 | Siemens Aktiengesellschaft (Federal
Republic of Germany, 80333
Munchen) | 2/9/2005 | SUPERCONDUCTOR TECHNOLOGY-
RELATED DEVICE COMPRISING A
SUPERCONDUCTING MAGNET AND A
COOLING UNIT | H01F 006/04 | | <u>DE-</u>
10317733 B3 | Siemens AG, 80333 München, DE | 2/3/2005 | Cooling of a superconducting transformer with supercooled nitrogen | H01F 036/00 | | <u>JP-</u>
2004327874
A | HITACHI HIGH-TECHNOLOGIES
CORP | 11/18/2004 | Cooling system, bio magnetic measurement device
provided with amount of refrigerant consumption
surveillance function | H01L 039/04 | | US-
20040178517
A9 | | 9/16/2004 | Split body peltier device for cooling and power generation applications | H01L 023/38 | | <u>JP-</u>
2004179413
A | Mitsubishi Electric Corp | 6/24/2004 | COOLING TYPE SUPERCONDUCTING MAGNET DEVICE | H01F 006/00 | | <u>JP-</u>
2004146830
A | PRAXAIR TECHNOL INC | 5/20/2004 | Multiple level cooling for high temperature superconduction | H01L 039/04 | | <u>JP-</u>
2004119966
A | PRAXAIR TECHNOL INC | 4/15/2004 | Superconductor cooling system of cryogenic temperature | H01L 039/04 | | <u>JP-</u>
2004119966
A | PRAXAIR TECHNOL INC | 4/15/2004 | CRYOGENIC SUPERCONDUCTOR COOLING SYSTEM | H01L 039/04 | | <u>JP-</u>
2004006859
A | YYL:KK | 1/8/2004 | Thermoelectric cooling type power lead | H01L 039/04 | | WO-
2003098645
A1 | Siemens Aktiengesellschaft
(Germany) | 11/27/2003 | SUPERCONDUCTOR TECHNOLOGY-
RELATED DEVICE COMPRISING A
SUPERCONDUCTING MAGNET AND A
COOLING UNIT | H01F 006/04 | | <u>DE-</u>
10217092 A1 | Linde AG, 65189 Wiesbaden, DE | 11/6/2003 | Cooling of high-temperature superconductors | H01B 012/16 | | JP-03450318
B2 | 株式会社ワイ・ワイ・エル | 9/22/2003 | Thermoelectric cooling type power lead | H01F 006/00 | | <u>US-</u>
20030116869
A1 | | 6/26/2003 | Split body peltier device for cooling and power generation applications | H01L 023/38 | | <u>JP-</u>
2003051625 | 株式会社ワイ・ワイ・エル | 2/21/2003 | Thermoelectric cooling type power lead | H01L 039/04 | | <u>A</u>
<u>JP-</u>
2003051625 | YYL:KK | 2/21/2003 | THERMOELECTRIC COOLING POWER LEAD | H01L 039/04 | | JP-03377350
B2 | 株式会社ワイ・ワイ・エル | 2/17/2003 | Thermoelectric cooling type power lead | H01F 006/00 | | JP-
2003046150
A | 株式会社ワイ・ワイ・エル | 2/14/2003 | Thermoelectric cooling type power lead | H01L 039/04 | | <u>JP-</u>
2003046150 | YYL:KK | 2/14/2003 | THERMOELECTRIC COOLING-TYPE POWER LEAD | H01L 039/04 | | <u>DE-</u>
10117847 C1 | Siemens AG, 80333 München, DE | 2/6/2003 | Transformer with activated liquid cooling | H01F 027/10 | | <u>JP-</u>
2002270422 | TOSHIBA CORP, TOKYO
ELECTRIC POWER CO INC:THE | 9/20/2002 | SUPERCONDUCTING DEVICE AND ITS COOLING SYSTEM | H01F 006/04 | | <u>US-6365821</u>
<u>B1</u> | Intel Corporation (United States of
America, Santa Clara, CA) | 4/2/2002 | Thermoelectrically cooling electronic devices | H01L 037/00 | | EP-820071
B1 | Sumitomo Electric Industries, Ltd
(Japan, Osaka-shi, Osaka-fu 541) | 1/9/2002 | Cooling method and energizing method of superconductor | H01F 006/04 | | EP-1134754
A1 | Non-Equilibring Materials and
Processing (NEMP) (Germany) | 9/19/2001 | Superconductor cooling process | H01F 006/04 | | EP-1134753 | Non-Equilibring Materials and | 9/19/2001 | Superconductor cooling process | H01F 006/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |---------------------------------|---|---------------------|--|-------------------| | <u>A1</u> | Processing (NEMP) (Germany) | | | | | <u>DE-</u>
19604805 C2 | Siemens AG, 80333 München, DE | 3/8/2001 | Installation of the superconductivity technique with
a superconducting device indirectly to cool and a
power supply device | H01F 006/06 | | <u>JP-</u>
2001028211 | Mitsubishi Electric Corp | 1/30/2001 | FORCED COOLING TYPE
SUPERCONDUCTOR | H01B 012/16 | | <u>JP-</u>
2000348925 | TOSHIBA CORP | 12/15/2000 | MANUFACTURE OF FORCED COOLING
SUPERCONDUCTING COIL | H01F 006/06 | | EP-1026755
A1 | Sumitomo Electric Industries, Ltd.
(Japan) | 8/9/2000 | METHOD AND DEVICE FOR COOLING SUPERCONDUCTOR | H01L 039/04 | | EP-1009039
A2 | Sumitomo Electric Industries, Ltd.
(Japan) | 6/14/2000 | Apparatus for cooling superconductor | H01L 039/00 | | <u>DE-</u>
19904822 C1 | MESSER GRIESHEIM GMBH
Frankfurt Airport Center 1, C9,
60549 Frankfurt, DE | 5/18/2000 | Method and device for cooling of power supplies | H01B 012/16 | | <u>JP-</u>
2000123652 | Hitachi Cable Ltd | 4/28/2000 | FORCED COOLING TYPE
SUPERCONDUCTING CONDUCTOR | H01B 012/16 | | <u>JP-</u>
2000067665 | Hitachi Cable Ltd | 3/3/2000 | FORCED COOLING SUPERCONDUCTOR | H01B 012/16 | | <u>JP-03010343</u>
<u>B2</u> | ダイムラーーベンツ・アクチエンゲゼルシ
ヤフト | 2/21/2000 | Micro shaped cooling system and that manufacturing method | H01L
023/473 | | <u>WO-9962127</u>
<u>A1</u> | Sumitomo Electric Industries, Ltd.
(Japan) | 12/2/1999 | METHOD AND DEVICE FOR COOLING SUPERCONDUCTOR | H01L 039/04 | | <u>DE-</u>
19625748 C2 | Forschungszentrum Jülich GmbH,
52428 Jülich, DE, Institut für Luft-
und Kältetechnik Gemeinnützige
Gesellschaft mbH, 01309 Dresden,
DE | 9/2/1999 | Device for cooling of electronic components, preferably sensors | H01L 023/34 | | <u>JP-11233334</u>
<u>A</u> | 株式会社日立製作所 | 8/27/1999 | Conduction cooling formula superconducting magnetic device | H01F 006/04 | | <u>JP-11096953</u>
<u>A</u> | Hitachi Ltd | 4/9/1999 | Cooling sample experimental device | H01J 037/20 | | JP-10335137 | SUMITOMO ELECTRIC IND LTD | 12/18/1998 | COOLING METHOD AND CONDUCTING
METHOD FOR SUPERCONDUCTOR | H01F 006/04 | | <u>JP-10313136</u>
<u>A</u> | 住友重機术工業株式会社,
三井金属鉱業株式会社,
郵政省通常総合研究所長、理化学研究所,
株式会社日本計器製作所 | 11/24/1998 | Cooling system for high temperature superconducting magnetic shield body | H01L 039/04 | | JP-10313136 | Rikagaku Kenkyusho, SUMITOMO
HEAVY IND LTD, MITSUI
MINING & SMELTING CO LTD,
NIPPON KEIKI SEISAKUSHO:KK,
YUSEISHO TSUSHIN SOGO
KENKYUSHO | 11/24/1998 | COOLING DEVICE FOR HIGH-
TEMPERATURE SUPERCONDUCTING
MAGNETIC SHIELDING BODY | H01L 039/04 | | JP-10275719 | SUMITOMO ELECTRIC IND LTD | 10/13/1998 | METHOD FOR COOLING SUPERCONDUCTOR | H01F 006/04 | | JP-10188692 | FURUKAWA ELECTRIC CO
LTD:THE | 7/21/1998 | FORCED COOLING SUPERCONDUCTOR, ITS MANUFACTURE, AND MANUFACTURE OF FORCED COOLING TYPE SUPERCONDUCTIVE COIL | H01B 012/16 | | <u>JP-10134652</u> | HITACHI CHEM CO LTD | 5/22/1998 | COOLING CONTAINER FOR OXIDE SUPERCONDUCTOR | H01B 012/16 | | <u>JP-02726319</u>
<u>B2</u> | 日本電信電話株式会社 | 3/11/1998 | Sample cooling stage | H01J 037/20 | | EP-
0820071B | Sumitomo Electric Industries, Ltd
(Japan) | 1/21/1998 | Cooling method and energizing method of superconductor | H01F 006/04 | | EP-0820071
A2 | Sumitomo Electric Industries, Ltd
(Japan) | 1/21/1998 | Cooling method and energizing method of superconductor | H01F 006/04 | | <u>DE-</u>
19625764 A1 | Institut für Luft- und Kältetechnik
Gemeinnützige Gesellschaft mbH,
01309 Dresden, DE | 1/2/1998 | Device for cooling of electronic components, preferably sensors | H01L 023/34 | | <u>DE-</u>
19625748 A1 | Forschungszentrum Jülich GmbH,
52428 Jülich, DE, Institut für Luft-
und Kältetechnik Gemeinnützige
Gesellschaft mbH, 01309 Dresden,
DE | 1/2/1998 | Device for cooling of electronic components, preferably sensors | H01L 023/34 | |
EP-0807938
A1 | Finmeccanica S.p.A. Azienda
Ansaldo (Italy) | 11/19/1997 | A duct structure for the mechanical containment
and thermal insulation of electrical superconductors
cooled with cryogenic fluid | H01B 012/14 | | JP-02674631
B2 | アメリカン テレフォン アンド テレグラフ
カムパニー | 11/12/1997 | Coolant and simultaneous feeder of power | H01B 012/16 | | <u>DE-</u>
19604805 A1 | Siemens AG, 80333 München, DE | 8/14/1997 | Installation of the superconductivity technique with
a superconducting device indirectly to cool and a
power supply device | H01F 006/06 | | EP-0789368 | Siemens Aktiengesellschaft | 8/13/1997 | Superconducting installation with a | H01F 006/06 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--------------------------------|---|---------------------|---|-------------------| | <u>B1</u> | (Germany) | | superconducting device to be cooled indirectly and
with a current supply system | | | JP-09148122 | KOBE STEEL LTD | 6/6/1997 | SUPERCONDUCTIVE SWITCH FOR CONDUCTION COOLING SUPERCONDUCTIVE MAGNET | H01F 006/04 | | <u>JP-09147636</u> | MITSUBISHI HEAVY IND LTD | 6/6/1997 | FORCED COOLING SUPERCONDUCTIVE CONDUCTOR | H01B 012/16 | | <u>JP-09082518</u> | Hitachi Ltd | 3/28/1997 | DIP COOLING TYPE SUPERCONDUCTING DEVICE | H01F 006/04 | | <u>JP-09036444</u> | NIPPON STEEL CORP | 2/7/1997 | COOLING METHOD FOR
SUPERCONDUCTING COIL | H01L 039/04 | | <u>JP-08293573</u>
<u>A</u> | Daimler Benz AG | 11/5/1996 | Micro shaped cooling system and that manufacturing method | H01L
023/473 | | <u>JP-08236342</u>
<u>A</u> | UNIE NET:KK | 9/13/1996 | Thermoelectric cooling type power lead | H01F 006/06 | | <u>DE-</u>
19502549 A1 | Siemens AG, 80333 München, DE | 8/1/1996 | Magnetic device with superconducting winding forciert to cool | H01F 006/04 | | EP-0724273
A2 | Siemens Aktiengesellschaft | 7/31/1996 | Magnet device with superconducting winding to be cooled by enforced cooling | H01F 006/04 | | <u>JP-08088117</u> | SUMITOMO ELECTRIC IND LTD | 4/2/1996 | CURRENT LEAD FOR REFRIGERATOR
COOLING TYPE SUPERCONDUCTIVE COIL | H01F 006/00 | | <u>JP-08083520</u> | TOSHIBA CORP | 3/26/1996 | FORCED COOLING TYPE
SUPERCONDUCTOR | H01B 012/16 | | <u>JP-08078736</u> | DOWA MINING CO LTD,
SHIMIZU CORP | 3/22/1996 | COOLING STRUCTURE OF OXIDE SUPERCONDUCTOR | H01L 039/02 | | <u>JP-08017264</u> | MITSUBISHI HEAVY IND LTD | 1/19/1996 | FORCED COOLING TYPE
SUPERCONDUCTOR | H01B 012/16 | | <u>JP-07321381</u>
<u>A</u> | CHODENDO SENSOR
KENKYUSHO:KK | 12/8/1995 | SQUID containment vessel and SQUID cooling method | H01L 039/04 | | JP-07321380
A | CHODENDO SENSOR
KENKYUSHO:KK | 12/8/1995 | SQUID containment vessel and SQUID cooling method | H01L 039/04 | | JP-07070759
B2 | 株式会社超伝導センサ研究所 | 7/31/1995 | Cooling method of oxide superconducting magnetic shield vessel | H01L 039/04 | | <u>JP-07169616</u> | TOSHIBA CORP | 7/4/1995 | COOLING STRUCTURE OF
SUPERCONDUCTIVE MAGNET | H01F 006/04 | | <u>JP-07141931</u> | CHUBU ELECTRIC POWER CO
INC | 6/2/1995 | HOLLOW PORTION COOLING TYPE PLURAL CORE WIRE HIGH TEMPERATURE SUPERCONDUCTOR | H01B 012/12 | | <u>US-5415699</u> | Massachusetts Institute of
Technology (United States of
America, Cambridge, MA) | 5/16/1995 | Superlattice structures particularly suitable for use as thermoelectric cooling materials | H01L 035/16 | | JP-07086642 | SUMITOMO HEAVY IND LTD | 3/31/1995 | CONDUCTION COOLING
SUPERCONDUCTION MAGNET DEVICE | H01L 039/04 | | JP-07085735 | TOSHIBA CORP | 3/31/1995 | FORCED-COOLING SUPERCONDUCTOR | H01B 012/16 | | JP-07065770 | CENTRAL RES INST OF
ELECTRIC POWER IND | 3/10/1995 | ELECTRON MICROSCOPE WITH CURRENT-
CARRYING FUNCTION WHILE COOLING,
AND SUPERCONDUCTIVE CURRENT
DISTRIBUTION MEASURING METHOD BY
USING THE ELECTRON MICROSCOPE | H01J 037/20 | | <u>DE-</u>
69104462 T2 | GEC ALSTHOM S.A., PARIS, FR | 2/9/1995 | Method for the cooling of a current supply for electrical installations with very low temperatures and device for implementation of the method. | H01F 006/00 | | FR-2674672
B1 | Mitsubishi Electric Corp (Japan) | 11/25/1994 | COOLING DEVICE FOR SUPERCONDUCTIVE MAGNET OF ACCUMULATION THE TYPE OF THE MULTI STAGE COLD. | H01F 005/08 | | <u>JP-06325930</u> | KOBE STEEL LTD | 11/25/1994 | COOLING SYSTEM OF AC MAGNET USING OXIDE SUPERCONDUCTING WIRE | H01F 007/22 | | <u>DE-</u>
68913187 T2 | Hughes Aircraft Co., Los Angeles,
Calif., US | 11/17/1994 | PELTIER-COOLING DEVICE WITH
SUPERCONDUCTOR-SEMICONDUCTOR-
COMPOUND. | H01L 035/22 | | <u>JP-06275875</u> | SUMITOMO HEAVY IND LTD | 9/30/1994 | CONDUCTION COOLING-TYPE SUPERCONDUCTING ELECTROMAGNET DEVICE | H01L 039/04 | | JP-06073334
B2 | ゼネラル・エレクトリック・カンパニイ | 9/14/1994 | Superconducting switch for conduction cooling formula superconducting magnet | H01F 007/22 | | <u>US-5347251</u> | Martin Marietta Corporation (United
States of America, San Diego, CA) | 9/13/1994 | Gas cooled high voltage leads for superconducting coils | H01F 007/22 | | <u>JP-06188466</u> | SUMITOMO ELECTRIC IND LTD | 7/8/1994 | SUPERCONDUCTOR MAGNET COOLING
SYSTEM | H01L 039/04 | | <u>DE-</u>
68913187 D1 | Hughes Aircraft Co (United States of America) | 3/24/1994 | PELTIER-COOLING DEVICE WITH SUPERCONDUCTOR-SEMICONDUCTOR- COMPOUND. | H01L 035/22 | | <u>JP-05145127</u> | CHODENDO SENSOR
KENKYUSHO:KK | 6/11/1993 | COOLING METHOD FOR OXIDE SUPER
CONDUCTIVE MAGNETIC SHIELDING | H01L 039/04 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |-----------------------|---|---------------------|--|-------------------| | EP-0541819
B1 | Nippon Steel Corporation (Japan) | 5/19/1993 | HOLDER METHOD FOR COOLING OXIDE SUPERCONDUCTOR COIL | H01F 006/02 | | EP-0541819
A1 | Nippon Steel Corporation | 5/19/1993 | METHOD AND APPARATUS FOR COOLING OXIDE SUPERCONDUCTOR COIL | H01F 007/22 | | JP-05036526 | Hitachi Ltd | 2/12/1993 | METHOD FOR COOLING FORCED COOLING CONDUCTOR | H01F 007/22 | | WO-9222077
A1 | Nippon Steel Corporation, MORITA,
Mitsuru Nippon Steel Corporatio | 12/10/1992 | METHOD AND APPARATUS FOR COOLING OXIDE SUPERCONDUCTOR COIL | H01F 007/22 | | JP-04321284 | WESTINGHOUSE ELECTRIC
CORP <we></we> | 11/11/1992 | VAPOR-COOLING POWER LEAD FOR
CRYOSTAT | H01L 039/04 | | FR-2674672
A1 | Mitsubishi Denki KK (Japan) | 10/2/1992 | Cooling device for superconductive magnet of accumulation the type of the cold at étagesmultiples | H01F 005/08 | | FR-2669470
A1 | GEC Alsthom SA (France) | 5/22/1992 | Method of cooling of a supply of current for electrical apparatus at very bassetempérature and device for its implementation | H01R 004/68 | | <u>JP-04142006</u> | FURUKAWA ELECTRIC CO
LTD:THE | 5/15/1992 | COOLING CONTAINER FOR SUPPORTING SUPERCONDUCTING MATERIAL | H01F 007/22 | | <u>US-5105177</u> | Hitachi, Ltd. (Japan, Tokyo), Hitachi
Engineerings and Services Co I, Ltd.
(Japan, Ibaraki) | 4/14/1992 | Superconducting magnet apparatus, cooling system therefor, and electromagnetic levitation traveling equipment incorporating the same | H01F 001/00 | | <u>US-5093645</u> | General Electric Company (United
States of America, Schenectady, NY) | 3/3/1992 | Superconductive switch for conduction cooled superconductive magnet | H01F 001/00 | | <u>JP-04065883</u> | NIKKO KYODO CO LTD,
HASHIMOTO TAKAKUNI | 3/2/1992 | PELTIER COOLER AND COOLING METHOD THEREFOR | H01L 035/32 | | <u>US-5073679</u> | GEC Alsthom SA (France, Paris) | 12/17/1991 | Superconducting conductor having multiple transposed strands with internal cooling channels, and method of manufacture | H01B 012/00 | | <u>JP-03248580</u> | SUMITOMO HEAVY IND LTD | 11/6/1991 | COOLING METHOD OF OXIDE SUPERCONDUCTOR | H01L 039/04 | | FR-2649529
B1 | ALSTHOM GEC (France) | 9/20/1991 | THE CONDUCTIVE SUPERCONDUCTOR AT MULTIPLE STRANDS TRANSPOSES TO INTERNAL CHANNELS OF COOLING AND ITS MANUFACTURING METHOD | H01B 012/08 | | GB-2207321
B | Outokumpu Oy (Finland) | 7/3/1991 | COOLING ELEMENT | H01L 039/22 | | JP-03133008 | MITSUI MINING & SMELTING
CO LTD | 6/6/1991 | COOLING APPARATUS OF CERAMICS
SUPERCONDUCTOR | H01B 012/16 | | <u>US-5006505</u> | Hughes Aircraft Company (United
States of America, Los Angeles, CA) | 4/9/1991 | Peltier cooling stage utilizing a superconductor-
semiconductor junction | H01L 025/04 | | FR-2649529
A1 | GEC Alsthom SA (France) | 1/11/1991 | THE CONDUCTIVE SUPERCONDUCTOR AT MULTIPLE STRANDS TRANSPOSES TO INTERNAL CHANNELS OF COOLING AND ITS MANUFACTURING METHOD | H01B 012/08 | | EP-0406798
B1 | GEC Alsthom SA (France) | 1/9/1991 | Superconductor with multiple transposed filaments with internal cooling channels and method for making the same | H01L 039/24 | | EP-0406798
A1 | GEC Alsthom SA | 1/9/1991 | Superconductor with multiple transposed filaments with internal cooling channels and method for making the same | H01L 039/24 | | EP-0381754
B1 | Hughes Aircraft Company (United
States of America, Los Angeles, CA) | 8/16/1990 | PELTIER COOLING STAGE UTILIZING A SUPERCONDUCTOR-SEMICONDUCTOR JUNCTION | H01L 035/22 | | EP-0381754
A1 | Hughes Aircraft Company | 8/16/1990 | PELTIER COOLING STAGE UTILIZING A SUPERCONDUCTOR-SEMICONDUCTOR JUNCTION | H01L 035/22 | | FR-2596193
B1 | KERNFORSCHUNGSZ
KARLSRUHE (Germany(3)) | 6/8/1990 | SUPERCONDUCTIVE CABLE AT INTERNAL COOLING | H01B 012/06 | | US-4910742 | Galram (Israel, Haifa) | 3/20/1990 | Method and apparatus for the
cooling of gas lasers | H01S 003/00 | | JP-02066812 | SHOWA ELECTRIC WIRE & CABLE CO LTD | 3/6/1990 | MANUFACTURE OF FORCED COOLING TYPE SUPERCONDUCTOR | H01B 013/00 | | WO-9001806
A1 | Hughes Aircraft Company | 2/22/1990 | PELTIER COOLING STAGE UTILIZING A SUPERCONDUCTOR-SEMICONDUCTOR JUNCTION | H01L 035/22 | | EP-0354722
A2 | Hitachi, Ltd. | 2/14/1990 | Heat transfer system especially for cooling semiconductor devices | H01L
023/433 | | EP-0350266
B1 | General Electric Company (United
States of America, Schenectady, NY) | 1/10/1990 | Coupling a cryogenic cooler to a body to be cooled | H01F 007/22 | | EP-0350266
A2 | General Electric Company | 1/10/1990 | Coupling a cryogenic cooler to a body to be cooled | H01F 007/22 | | <u>JP-01112612</u> | RICOH CO LTD | 5/1/1989 | ABNORMAL COOLING TEMPERATURE
SENSING METHOD IN POWER
TRANSMISSION | H01B 012/16 | | <u>JP-01069004</u> | Hitachi Ltd, Hitachi Cable Ltd | 3/15/1989 | APPARATUS FOR COOLING | H01F 007/22 | | Publication
Number | Assignee | Publication
Date | Title | Main IPC
Class | |--|--|------------------------|--|----------------------------| | GB-2207321 | * OUTOKUMPU OY | 1/25/1989 | SUPERCONDUCTOR Thermoelectric cooling element | H01L 039/22 | | <u>A</u>
<u>FR-2617643</u> | Outokumpu Oy (Finland) | 1/6/1989 | ELEMENT OF COOLING | H01L 035/28 | | <u>A1</u>
JP-63266888 | Hitachi Ltd | 11/2/1988 | COOLING DEVICE | H01L 039/04 | | FR-2596193 | Kernforschungszentrum Karlsruhe | 9/25/1987 | SUPERCONDUCTIVE CABLE AT INTERNAL | H01B 012/06 | | <u>A1</u>
<u>US-4692560</u> | (Germany(3))
Hitachi, Ltd. (Japan, Tokyo) | 9/8/1987 | COOLING Forced flow cooling-type superconducting coil | H01B 007/34 | | EP-209134 | Hitachi, Ltd. (Japan) | 1/21/1987 | apparatus Forced flow cooling-type superconducting coil | H01F 005/08 | | A1
JP-61179508 | Hitachi Ltd | 8/12/1986 | apparatus. FORCED COOLING SUPERCONDUCTIVE | H01F 007/22 | | | | | COIL DEVICE | | | <u>JP-60014409</u> | Hitachi Ltd | 1/25/1985 | FORCED COOLING SUPERCONDUCTIVE
COIL APPARATUS | H01F 005/08 | | <u>US-4394634</u> | | 7/19/1983 | Vapor cooled current lead for cryogenic electrical equipment | H01F 007/22 | | <u>US-4334123</u> | Hitachi, Ltd. (Japan, Tokyo) | 6/8/1982 | Internal cooling type superconductor | H01B 012/00 | | FR-2491262
A1 | Westinghouse Electric Corp (United
States of America) | 4/2/1982 | COOLING SYSTEM AT RAPID START FOR
ANTITHERMAL SHIELD OF GENERATOR AT
SUPRACONDUCTION | H01L 039/00 | | <u>US-4277769</u> | Siemens Aktiengesellschaft
(Germany, Berlin and Munich) | 7/7/1981 | Arrangement for cooling a superconduction magnet coil winding | H01F 007/22 | | JP-55096687 | Hitachi Ltd | 7/23/1980 | DEVICE FOR COOLING SUPERCONDUCTIVE
MAGNET | H01L 039/04 | | <u>US-4209657</u> | Tokyo Shibaura Electric Co., Ltd.
(Japan, Kawasaki) | 6/24/1980 | Apparatus for immersion-cooling superconductor | H01L 039/02 | | FR-2418529
A1 | ENERGETICHESKY INSTITUT
IMENI | 9/21/1979 | CABLE COOLED TO ALTERNATING POLYPHASE CURRENT | H01B 012/00 | | GB-1487933
A | Siemens AG | 10/5/1977 | SUPERCONDUCTIVE ELECTRIC CABLE AND COOLING APPARATUS THEREFOR | H01B 012/00 | | GB-1482967
A | Siemens AG | 8/17/1977 | SUPERCONDUCTIVE ELECTRIC CABLE AND COOLING APPARATUS THEREFOR | H01B 012/00 | | <u>US-4038492</u> | Siemens Aktiengesellschaft (Munich) | 7/26/1977 | Current feeding device for electrical apparatus with conductors cooled to a low temperature | H01B 012/00 | | <u>US-4024363</u> | Siemens Aktiengesellschaft (Munich) | 5/17/1977 | Shorting contacts for closing a superconducting current path operated by a bellows arrangement responsive to the pressure of a cryogenic medium used in cooling the contacts | H01H 001/62 | | US-4020275 | The United States of America as
represented by the United States
Energy Research and Development
Administration (United States of
America, Washington, DC) | 4/26/1977 | Superconducting cable cooling system by helium gas at two pressures | H01B 012/00 | | US-4020274 | The United States of America as
represented by the United States
Energy Research and Development
Administration (United States of
America, Washington, DC) | 4/26/1977 | Superconducting cable cooling system by helium gas and a mixture of gas and liquid helium | H01B 012/00 | | <u>US-3959576</u> | Siemens Aktiengesellschaft (Munich) | 5/25/1976 | Apparatus for supplying power to electrical devices having conductors cooled to a low temperature | H01B 007/34 | | <u>US-3956724</u> | Westinghouse Electric Corporation
(United States of America,
Pittsburgh, PA) | 5/11/1976 | Superconductive winding with cooling passages | H01F 007/22 | | FR-2286485
A1 | Siemens AG (Germany(3)) | 4/23/1976 | DEVICE OF ATTACHMENT OR OF HOLDING OF AN ELECTRICAL WINDING COOLED TO LOW TEMPERATURE AT THE INTERIOR OF A VACUUM CHAMBER | H01F | | <u>US-3950606</u> | Siemens Aktiengesellschaft (Munich) | 4/13/1976 | Apparatus and method for cooling a superconducting cable | H01B 012/00 | | <u>US-3946141</u>
<u>US-3917897</u> | Siemens Aktiengesellschaft (Munich) Linde Aktiengesellschaft | 3/23/1976
11/4/1975 | Cooling apparatus for an electric cable Low temperature cable system and method for | H01B 012/00
H01B 007/34 | | <u>US-3900702</u> | (Wiesbaden) Siemens Aktiengesellschaft (Munich) | 8/19/1975 | cooling same Ribbon-shaped conductor arrangement for | H01V 011/00 | | <u>US-3766502</u> | | 10/16/1973 | superconductors which permits ease of cooling COOLING DEVICE FOR SUPERCONDUCTING | H01F 007/22 | | GB-1330250
A | VEREINIGTE DRAHT- UND
KABELWERKE AG | 9/12/1973 | COILS CABLES ADAPTED IN USE TO HAVE A LOW- TEMPERATURE COOLING-LIQUID FLOW THERETHROUGH | H01B 009/00 | | <u>GB-1310424</u>
<u>A</u> | Siemens AG | 3/21/1973 | ELECTRIC CABLES EMPLOYING CURRENT
CONDUCTORS COOLED TO LOW TEM
PERATURES | H01B 007/34 | | | Publication | Assignee | Publication | Title | Main IPC | |---|-------------|-------------------------------------|-------------|------------------------------------|-------------| | | Number | | Date | | Class | | Γ | GB-1285844 | Commissariat A L'Energie Atomique | 8/16/1972 | COOLING DEVICE FOR SUPERCONDUCTING | H01F 007/22 | | | <u>A</u> | (France) | | COILS | | | Γ | GB-1219542 | Osterreichische Studiengesellschaft | 1/20/1971 | A DEVICE FOR HOLDING AND COOLING A | H01J 037/20 | | | <u>A</u> | fur Atomenergie Ges. m.b.H. | | SPECIMEN IN AN ELECTRON MICROSCOPE | | | | | (Austria) | | | | Query: superconductor <in> All available text fields <and> cable <in> Abstract <and> H01B 12 <in> IPC Class Table Name Patents | Table Name Pat | | | | | |-------------------------------|--|----------------------|---|-------------------| | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | | GB-1190949 | Siemens Aktiengesellschaft | 5/6/1970 | Superconducting Electrical Power Cables | H01B 012/02 | | <u>A</u>
GB-1201774 | (Germany(3)) Imperial Metal Industries (Kynoch) | 8/12/1970 | IMPROVEMENTS RELATING TO ELECTRICAL | H01B 012/10 | | <u>A</u> | Limited | 0/12/19/0 | CONDUCTORS | H01B 012/10 | | GB-1206473
<u>A</u> | British Insulated Callender's Cables
Limited (United Kingdom), Central
Electricity Generating Board (United
Kingdom) | 9/23/1970 | IMPROVEMENTS IN ELECTRIC POWER CABLES | H01B 012/16 | | <u>GB-1219822</u>
<u>A</u> | Siemens Aktiengesellschaft
(Germany(3)) | 1/20/1971 | SUPERCONDUCTOR POWER CABLE INSTALLATIONS | H01B 012/16 | | <u>GB-1284531</u>
<u>A</u> | Central Electricity Generating Board
(United Kingdom) | 8/9/1972 | IMPROVEMENTS IN OR RELATING TO SUPERCONDUCTING CABLES | H01B 012/12 | | <u>GB-1285441</u>
A | Central Electricity Generating Board
(United Kingdom) | 8/16/1972 | IMPROVEMENTS IN OR RELATING TO SUPERCONDUCTING CABLES | H01B 012/12 | | GB-1387334
A | Linde AG | 3/12/1975 | ELECTRICAL CONDUCTORS | H01B 012/00 | | <u>GB-1389414</u>
<u>A</u> | Siemens AG | 4/3/1975 | ELECTRIC CABLES | H01B 012/00 | | <u>GB-1389675</u>
<u>A</u> | BBC BROWN BOVERI CO LTD | 4/3/1975 | INSULATED ELECTRICAL CONDUCTOR | H01B 012/00 | | <u>GB-1390045</u>
<u>A</u> | United States Atomic Energy
Commission | 4/9/1975 | TRANSMISSION LINE | H01B 012/00 | | <u>US-3946141</u> | Siemens Aktiengesellschaft (Munich) | 3/23/1976 | Cooling apparatus for an electric cable | H01B 012/00 | | <u>US-3947622</u> | Massachusetts Institute of Technology
(United States of America, Cambridge,
MA) | 3/30/1976 | Vacuum insulated A-C superconducting cables | H01B 012/00 | | <u>US-3950606</u> | Siemens Aktiengesellschaft (Munich) | 4/13/1976 | Apparatus and method for cooling a superconducting cable | H01B 012/00 | | <u>US-3984618</u> | Siemens Aktiengesellschaft (Munich) | 10/5/1976 | Support body for the conductors of a low temperature cable | H01B 012/00 | | <u>GB-1455333</u>
<u>A</u> | Siemens AG | 11/10/1976 | ELECTRICAL CONDUCTOR ASSEMBLIES
EMPLOYING SUPERCONDUCTOR CON
DUCTORS | H01B 012/00 | | <u>US-4020275</u> | The United States of America as
represented by the United States
Energy Research and Development
Administration (United States of
America, Washington, DC) | 4/26/1977 | Superconducting cable cooling system by helium gas at two pressures | H01B 012/00 | | <u>US-4020274</u> | The United States of America as
represented by the United States Energy Research and Development Administration (United States of America, Washington, DC) | 4/26/1977 | Superconducting cable cooling system by helium gas and a mixture of gas and liquid helium | H01B 012/00 | | GB-1482967
A | Siemens AG | 8/17/1977 | SUPERCONDUCTIVE ELECTRIC CABLE AND COOLING APPARATUS THEREFOR | H01B 012/00 | | <u>GB-1487933</u>
<u>A</u> | Siemens AG | 10/5/1977 | SUPERCONDUCTIVE ELECTRIC CABLE AND COOLING APPARATUS THEREFOR | H01B 012/00 | | <u>US-4079187</u> | BBC Brown Boveri & Company
Limited (Switzerland, Baden) | 3/14/1978 | Superconductor | H01B 012/00 | | <u>GB-1535971</u>
<u>A</u> | SHOWA ELECTRIC WIRE & CABLE CO LTD, TOKYO SHIBAURA ELECTRIC CO LTD | 12/13/1978 | METHOD OF FABRICATING COMPOSITE SUPERCONDUCTORS | H01B 012/00 | | <u>GB-2003311</u>
<u>A</u> | Vacuumschmelze GmbH | 3/7/1979 | SUPERCONDUCTING COMPOSITE CONDUCTORS | H01B 012/00 | | FR-2400243
A1 | Vacuumschmelze GmbH (Germany(3)) | 3/9/1979 | THE SUPERCONDUCTIVE BEAM COMBINES AND METHOD FOR ITS MANUFACTURE | H01B 012/00 | | <u>JP-54114784</u> | FURUKAWA ELECTRIC CO
LTD:THE | 9/7/1979 | SUPERCONDUCTIVE CABLE | H01B 012/00 | | FR-2418529
A1 | ENERGETICHESKY INSTITUT
IMENI | 9/21/1979 | CABLE COOLED TO ALTERNATING POLYPHASE CURRENT | H01B 012/00 | | <u>US-4169964</u> | BBC Brown, Boveri & Company
Limited (Switzerland, Baden) | 10/2/1979 | Electrical superconductor | H01B 012/00 | | <u>US-4176238</u> | Gosudarstvenny Nauchno-
Issledovatelsky Energetichesky Institut
Imeni G.M. Krzhizhanovskogo (ENIN)
(Soviet Union, Moscow) | 11/27/1979 | Cooled multiphase ac cable | H01B 012/00 | | US-4184042 | Gosudarstvenny Nauchno-
Issledovatelsky Energetichesky Institut
Imeni G.M. Krzhizhanovskogo (Soviet
Union, Moscow) | 1/15/1980 | Multisection superconducting cable for carrying alternating current | H01B 012/00 | | <u>US-4195199</u> | Vacuumschmelze GmbH (Germany,
Hanau) | 3/25/1980 | Superconducting composite conductor and method of manufacturing same | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|---|--------------------------|---|----------------------------| | FR-2436482 | Kernforschungszentrum Karlsruhe | 4/11/1980 | HIGH-VOLTAGE CABLE | H01B 012/00 | | <u>A1</u>
<u>FR-2448772</u>
A1 | (Germany(3)) BBC SA BROWN BOVERI ET CIE (Switzerland) | 9/5/1980 | SUPERCONDUCTIVE CABLE | H01B 012/00 | | GB-2044514
A | BBC BROWN BOVERI & CO LTD | 10/15/1980 | SUPERCONDUCTING CABLE | H01B 012/00 | | GB-2052838
A | BBC BROWN BOVERI & CO LTD | 1/28/1981 | SUPERCONDUCTING CABLE | H01B 012/00 | | <u>US-4329539</u> | The Furukawa Electric Co., Ltd. (Japan) | 5/11/1982 | Superconducting compound stranded cable | H01B 012/00 | | FR-2507375
A1 | GOSUDARSTVENNY
ENERGETICHESKY IN | 12/10/1982 | THE MANUFACTURING METHOD OF A SUPERCONDUCTOR STABILIZES TUBULAR TYPE AND SUPERCONDUCTOR OBTAINED BY SAID METHOD | H01B 012/00 | | EP-0067591
B1 | Sumitomo Electric Industries Limited
(Japan), Agency of Industrial Science
and Technology (Japan) | 12/22/1982 | Al-stabilized superconductor, and method of producing the same | H01B 012/00 | | EP-67591 A1 | Sumitomo Electric Industries (Japan),
AGENCY IND SCIENCE TECHN
(Japan) | 12/22/1982 | Al-stabilized superconductor, and method of producing the same. | H01B 012/00 | | <u>US-4395584</u> | Siemens Aktiengesellschaft (Germany,
Munich) | 7/26/1983 | Cable shaped cryogenically cooled stabilized superconductor | H01B 012/00 | | <u>US-4409425</u> | Siemens Aktiengesellschaft (Germany,
Munich) | 10/11/1983 | Cryogenically stabilized superconductor in cable form for large currents and alternating field stresses | H01B 012/00 | | GB-2140195
A | * ELECTRIC POWER RESEARCH
INSTITUTE INC | 11/21/1984 | Cryogenic cable and method of making same | H01B 012/00 | | <u>US-4506109</u> | Sumitomo Electric (Japan, Osaka),
Agency of Ind. Science and
Technology (Japan, Osaka) | 3/19/1985 | Al-stabilized superconducting wire and the method for producing the same | H01B 012/00 | | <u>US-4529837</u> | The United States of America as
represented by the United States
Department of Energy (United States
of America, Washington, DC) | 7/16/1985 | Multistrand superconductor cable | H01B 012/00 | | FR-2596193
A1 | Kernforschungszentrum Karlsruhe
(Germany(3)) | 9/25/1987 | SUPERCONDUCTIVE CABLE AT INTERNAL COOLING | H01B 012/06 | | JP-63170812 | Mitsubishi Electric Corp | 7/14/1988 | FORCED REFRIGERATION TYPE SUPERCONDUCTOR | H01B 012/16 | | JP-63245818 | SUMITOMO ELECTRIC IND LTD | 10/12/1988 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | JP-63261615 | Fujikura Ltd | 10/28/1988 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>US-4785142</u> | Inco Alloys International, Inc. (United States of America, Huntington, WV) | 11/15/1988 | Superconductor cable | H01B 012/00 | | JP-63279511 | Fujikura Ltd | 11/16/1988 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | JP-63281316 | SUMITOMO ELECTRIC IND LTD SUMITOMO ELECTRIC IND LTD | 11/17/1988 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>JP-63284721</u>
<u>FR-2615651</u>
<u>A1</u> | Kabelmetal Electro GmbH (Germany(3)) | 11/22/1988
11/25/1988 | SUPERCONDUCTING CABLE THE SUPERCONDUCTOR BEING ABLE TO BE WINDS AROUND A DRUM AND MANUFACTURING METHOD | H01B 012/02
H01B 012/02 | | JP-63291312 | Fujikura Ltd | 11/29/1988 | SUPERCONDUCTOR | H01B 012/02 | | <u>JP-63313418</u> | NIPPON TELEGR & TELEPH CORP
<ntt></ntt> | 12/21/1988 | SUPERCONDUCTIVE WIRE AND ITS MANUFACTURE | H01B 012/06 | | <u>JP-63313417</u> | NIPPON TELEGR & TELEPH CORP
<ntt></ntt> | 12/21/1988 | SUPERCONDUCTIVE WIRE AND ITS MANUFACTURE | H01B 012/06 | | JP-01003911 | Fujikura Ltd | 1/9/1989 | OXIDE SUPERCONDUCTIVE WIRE MATERIAL | H01B 012/06 | | <u>JP-01003907</u> | Fujikura Ltd | 1/9/1989 | OXIDE SUPERCONDUCTOR CABLE | H01B 012/02 | | JP-01012414 | Fujikura Ltd | 1/17/1989 | SUPERCONDUCTING WIRE OR OXIDE | H01B 012/06 | | <u>JP-01067816</u> | FURUKAWA ELECTRIC CO
LTD:THE | 3/14/1989 | HIGH-TEMPERATURE SUPERCONDUCTING CABLE | H01B 012/12 | | JP-01067811 | MITSUBISHI CABLE IND LTD | 3/14/1989 | SUPERCONDUCTING CABLE | H01B 012/02 | | <u>JP-01082407</u> | NIPPON TELEGR & TELEPH CORP
<ntt></ntt> | 3/28/1989 | SUPERCONDUCTIVE WIRING CABLE AND ITS MANUFACTURE | H01B 012/06 | | <u>JP-01100821</u> | Mitsubishi Electric Corp | 4/19/1989 | SUPERCONDUCTOR | H01B 012/16 | | <u>JP-01134811</u> | Fujikura Ltd | 5/26/1989 | EXTREMELY LOW TEMPERATURE CABLE | H01B 012/02 | | JP-01140517 | MITSUBISHI CABLE IND LTD | 6/1/1989 | COMPOSITE CABLE | H01B 012/06 | | <u>JP-01140514</u> | Hitachi Cable Ltd | 6/1/1989 | SUPERCONDUCTIVE CABLE FOR POWER TRANSMISSION | H01B 012/02 | | JP-01144517 | Fujikura Ltd | 6/6/1989 | OXIDE-BASED SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>US-4845308</u> | The Babcock & Wilcox Company
(United States of America, New
Orleans, LA) | 7/4/1989 | Superconducting electrical conductor | H01B 012/00 | | <u>JP-01183009</u> | TOSHIBA CORP, JAPAN ATOM
ENERGY RES INST | 7/20/1989 | SUPERCONDUCTOR | H01B 012/16 | | <u>JP-01183008</u> | TOSHIBA CORP, JAPAN ATOM
ENERGY RES INST | 7/20/1989 | SUPERCONDUCTOR | H01B 012/04 | | <u>US-4857675</u> | Oxford Superconducting Technology | 8/15/1989 | Forced flow superconducting cable and method of | H01B 012/16 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |----------------------------|--|----------------------|---|----------------------------| | | (United States of America, Carteret, | | manufacture | | | JP-01221812 | NJ) Mitsubishi Electric Corp | 9/5/1989 | SUPERCONDUCTIVE CABLE | H01B 012/12 | | JP-01221812
JP-01231217 | FURUKAWA ELECTRIC CO | 9/3/1989 | SUPERCONDUCTIVE CABLE FOR ALTERNATE | H01B 012/12
H01B 012/10 | | | LTD:THE | 9/14/1909 | CURRENT | H01B 012/10 | | <u>JP-01264111</u> | Fujitsu Ltd | 10/20/1989 | SUPERCONDUCTIVE WIRING BODY | H01B 012/04 | | <u>GB-2217904</u>
A | * JUNKOSHA CO LTD (Japan) | 11/1/1989 | CERAMIC WIRE SUPERCONDUCTING CABLE | H01B 012/00 | | EP-0339800
B1 | Junkosha Co. Ltd. (Japan) | 11/2/1989 | Electric cables | H01B 012/14 | | EP-0339800
A2 | Junkosha Co. Ltd. | 11/2/1989 | Electric cables | H01B 012/14 | | JP-02068820 | Asea Brown Boveri AG | 3/8/1990 | WIRE OR CABLE TYPE ELECTRIC CONDUCTOR | H01B 012/10 | | <u>JP-02109211</u> | FURUKAWA ELECTRIC CO
LTD:THE | 4/20/1990 | SUPERCONDUCTIVE CABLE | H01B 012/00 | | JP-02126519 | TOSHIBA CORP | 5/15/1990 | SUPERCONDUCTING CONDUCTOR | H01B 012/10 | | JP-02199713 | SUMITOMO ELECTRIC IND LTD | 8/8/1990 | SUPERCONDUCTING CABLE | H01B 012/04 | | WO-9012408
A1 | Sumitomo Electric Industries, Ltd., The
Kansai Electric Power Co., Inc.,
OKUDA, Shigeru,
HITOTSUYANAGI, Hajime,
HAYASHI, Noriki, TAKANO, Satoshi | 10/18/1990 | OXIDE SUPERCONDUCTOR WIRE, METHOD OF PRODUCING THE SAME AND ARTICLE PRODUCED THEREFROM | H01B 012/06 | | <u>US-4966886</u> | Junkosha Co., Ltd. (Japan, Tokyo) | 10/30/1990 | Superconducting cable with continuously porous insulation | H01B 012/00 | | <u>JP-02270219</u> | GENERAL ATOMIC CO | 11/5/1990 | FLEXIBLE SUPERCONDUCTOR CABLE | H01B 012/08 | | <u>JP-02299108</u> | FURUKAWA ELECTRIC CO
LTD:THE | 12/11/1990 | SUPERCONDUCTING CABLE | H01B 012/16 | | <u>US-4988669</u> | ASEA Brown Boveri Ltd.
(Switzerland,
Baden) | 1/29/1991 | Electrical conductor in wire or cable form composed of
a sheathed wire or of a multiple-filament conductor
based on a ceramic high-temperature superconductor | H01B 012/00 | | <u>US-4994633</u> | General Atomics (United States of
America, San Diego, CA) | 2/19/1991 | Bend-tolerant superconductor cable | H01B 012/00 | | <u>JP-03089415</u> | SHIMIZU CORP | 4/15/1991 | SUPERCONDUCTIVE POWER STORAGE FACILITY | H01B 012/16 | | <u>US-5010054</u> | HALDOR TOPSOE A/S | 4/23/1991 | Method for the preparation of superconducting products | H01B 012/00 | | EP-0423354
B2 | Sumitomo Electric Industries, Ltd.
(Japan), The Kansai Electric Power
Co., Inc. (Japan) | 4/24/1991 | OXIDE SUPERCONDUCTOR WIRE, METHOD OF
PRODUCING THE SAME AND ARTICLE
PRODUCED THEREFROM | H01B 012/00 | | EP-0423354
A1 | Sumitomo Electric Industries, Ltd., The
Kansai Electric Power Co., Inc. | 4/24/1991 | OXIDE SUPERCONDUCTOR WIRE, METHOD OF PRODUCING THE SAME AND ARTICLE PRODUCED THEREFROM | H01B 012/06 | | <u>US-5057489</u> | General Atomics (United States of
America, San Diego, CA) | 10/15/1991 | Multifilamentary superconducting cable with transposition | H01B 012/00 | | <u>US-5068219</u> | Mitsubishi Materials Corporation
(Japan, Tokyo) | 11/26/1991 | High strength superconducting wires and cables each having high current density, and a process for fabricating them | H01B 012/00 | | JP-04032108 | SUMITOMO ELECTRIC IND LTD | 2/4/1992 | SUPERCONDUCTIVE CABLE | H01B 012/16 | | EP-0476824
A1 | General Atomics | 3/25/1992 | Multifilamentary superconducting cable with transposition | H01B 012/10 | | JP-04104408 | TOSHIBA CORP | 4/6/1992 | SUPERCONDUCTOR | H01B 012/08 | | JP-04123716 | SUMITOMO ELECTRIC IND LTD | 4/23/1992 | SUPERCONDUCTING CABLE | H01B 012/10 | | JP-04162309 | CENTRAL RES INST OF ELECTRIC POWER IND | 6/5/1992 | HIGH-TEMPERATURE SUPERCONDUCTING POWER CABLE | H01B 012/06 | | <u>JP-04277410</u> | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 10/2/1992 | TAPE-LIKE MULTI-CORE CERAMIC
SUPERCONDUCTOR AND CABLE USING IT | H01B 012/10 | | JP-05012935 | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 1/22/1993 | CERAMIC SUPERCONDUCTOR | H01B 012/16 | | <u>JP-05028850</u> | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 2/5/1993 | CERAMIC SUPERCONDUCTOR | H01B 012/12 | | JP-05028847 | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 2/5/1993 | CERAMIC SUPERCONDUCTOR | H01B 012/06 | | DE-4227746
A1 | | 3/18/1993 | Sheath for a superconducting cable. | H01B 012/00 | | JP-05290648 | TOSHIBA CORP | 11/5/1993 | SUPERCONDUCTOR | H01B 012/16 | | JP-05334921 | FURUKAWA ELECTRIC CO
LTD:THE | 12/17/1993 | CERAMIC SUPERCONDUCTOR | H01B 012/12 | | <u>US-5272132</u> | AT & T Bell Laboratories (United
States of America, Murray Hill, NJ) | 12/21/1993 | Apparatus comprising a ceramic superconductive body and method for producing such a body | H01B 012/06 | | JP-06044834 | FURUKAWA ELECTRIC CO | 2/18/1994 | CERAMICS SUPERCONDUCTIVE CONDUCTOR | H01B 012/12 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------|---|-------------------------|---|-------------------| | <u>JP-06103836</u> | LTD:THE FURUKAWA ELECTRIC CO LTD:THE | 4/15/1994 | SUPERCONDUCTING STRAND | H01B 012/08 | | <u>JP-06150733</u> | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 5/31/1994 | SUPERCONDUCTOR AND MANUFACTURE THEREOF | H01B 012/02 | | JP-06168636 | TOSHIBA CORP | 6/14/1994 | SUPERCONDUCTOR | H01B 012/16 | | <u>JP-06187849</u> | FURUKAWA ELECTRIC CO
LTD:THE | 7/8/1994 | HIGH-TEMPERATURE SUPERCONDUCTING CABLE | H01B 012/08 | | <u>JP-06309953</u> | FURUKAWA ELECTRIC CO
LTD:THE | 11/4/1994 | FLEXIBLE SUPERCONDUCTING CABLE | H01B 012/02 | | EP-0623937
B1 | Sumitomo Electric Industries, Ltd.
(Japan) | 11/9/1994 | High-Tc superconducting cable conductor employing oxide superconductor | H01B 012/00 | | EP-0623937
A2 | Sumitomo Electric Industries, Ltd. | 11/9/1994 | High TC superconducting cable conductor employing oxide superconductor | H01B 012/00 | | <u>JP-06325633</u> | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 11/25/1994 | MULTI-CORE OXIDE SUPERCONDUCTING WIRE | H01B 012/10 | | <u>JP-06325631</u> | Hitachi Ltd | 11/25/1994 | SUPERCONDUCTING CABLE AND DEVICE USING SAME | H01B 012/02 | | JP-06325629 | Fujikura Ltd | 11/25/1994 | OXIDE SUPERCONDUCTOR, MANUFACTURE
THEREOF, AND OXIDE SUPERCONDUCTING
POWER CABLE HAVING THE
SUPERCONDUCTOR | H01B 012/02 | | <u>JP-07045136</u> | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 2/14/1995 | OXIDE SUPERCONDUCTOR | H01B 012/12 | | <u>JP-07065647</u> | TOSHIBA CORP | 3/10/1995 | SUPERCONDUCTOR AND SUPERCONDUCTING MAGNET DEVICE | H01B 012/14 | | <u>JP-07079105</u>
A | NEC CORP | 3/20/1995 | Coaxial wiring plate | H01B 012/16 | | JP-07094043 | Fujikura Ltd, KANSAI ELECTRIC
POWER CO INC:THE | 4/7/1995 | SUPERCONDUCTING POWER CABLE | H01B 012/16 | | <u>JP-07111112</u> | CHODENDO HATSUDEN KANREN
KIKI ZAIRYO GIJUTSU KENKYU
KUMIAI | 4/25/1995 | SLOW-RESPONSE NBTI SUPERCONDUCTOR | H01B 012/08 | | <u>JP-07111111</u> | TOSHIBA CORP | 4/25/1995 | SUPERCONDUCTOR AND MANUFACTURE THEREOF | H01B 012/08 | | <u>JP-07141931</u> | CHUBU ELECTRIC POWER CO INC | 6/2/1995 | HOLLOW PORTION COOLING TYPE PLURAL CORE WIRE HIGH TEMPERATURE SUPERCONDUCTOR | H01B 012/12 | | JP-07169343 | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 7/4/1995 | SUPERCONDUCTING CABLE CONDUCTOR | H01B 012/12 | | <u>JP-07201233</u> | Fujikura Ltd | 8/4/1995 | HIGH-TEMPERATURE SUPERCONDUCTIVE POWER CABLE | H01B 012/12 | | <u>JP-07201231</u> | Fujikura Ltd | 8/4/1995 | HIGH-TEMPERATURE SUPERCONDUCTOR ELEMENT WIRE | H01B 012/02 | | JP-07201230 | Fujikura Ltd | 8/4/1995 | CONDUCTOR FOR HIGH-TEMPERATURE
SUPERCONDUCTIVE POWER CABLE, AND
HIGH-TEMPERATURE SUPERCONDUCTIVE
POWER CABLE | H01B 012/02 | | JP-07254314 | FURUKAWA ELECTRIC CO
LTD:THE | 10/3/1995 | SUPERCONDUCTING CABLE | H01B 012/08 | | WO-9527991
A1 | New England Electric Wire
Corporation | 10/19/1995 | SUPERCONDUCTOR CABLE AND METHOD OF MAKING | H01B 012/00 | | <u>JP-07335044</u> | SUMITOMO ELECTRIC IND LTD | 12/22/1995 | SUPERCONDUCTIVE CABLE | H01B 012/16 | | JP-08064041 | SUMITOMO ELECTRIC IND LTD | 3/8/1996 | SUPERCONDUCTING CABLE | H01B 012/12 | | JP-08167332 | SUMITOMO ELECTRIC IND LTD | 6/25/1996 | SUPERCONDUCTING CABLE | H01B 012/08 | | <u>US-5545932</u> | GEC Alsthom Electromecanique SA
(France, Paris) | 8/13/1996 | Superconducting switch and application to a charger for a superconducting coil | H01B 012/02 | | JP-08212844
FP 0743658 | Fujikura Ltd The Rahcock & Wilcox Company | 8/20/1996
11/20/1996 | OXIDE SUPERCONDUCTOR CABLE Aluminium stabilized superconductors and methods of | H01B 012/02 | | EP-0743658
A2
JP-08335414 | The Babcock & Wilcox Company SUMITOMO ELECTRIC IND LTD | | construction | H01B 012/10 | | | | 12/17/1996 | MANUFACTURE THEREOF | H01B 012/10 | | WO-9641352
A1 | BICC Public Limited Company,
BEALES, Timothy, Paul, BICC CEAT
CAVI S.R.L., FRIEND, Christopher,
Michael, FERRERO, Edoardo,
Domenico | 12/19/1996 | ELECTRIC CONDUCTORS AND CABLES | H01B 012/02 | | <u>JP-08339722</u>
<u>A</u> | BABCOCK & WILCOX
CO:THE | 12/24/1996 | Superconducting device stabilized at aluminum supported on seeds made of aluminum alloy | H01B 012/16 | | EP-0755562 | New England Electric Wire | 1/29/1997 | SUPERCONDUCTOR CABLE AND METHOD OF | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--------------------------------|--|-------------------------|--|----------------------------| | <u>A1</u> | Corporation | | MAKING | ****** | | JP-09050719 | Fujikura Ltd | 2/18/1997 | SUPERCONDUCTING POWER CABLE | H01B 012/16 | | <u>JP-09055127</u> | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 2/25/1997 | SUPERCONDUCTING POWER CABLE | H01B 012/16 | | <u>JP-09134620</u> | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 5/20/1997 | SUPERCONDUCTING CABLE | H01B 012/16 | | <u>JP-09180553</u> | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 7/11/1997 | FORMER FOR HIGH TEMPERATURE SUPERCONDUCTOR | H01B 012/16 | | EP-0786783
A1 | Pirelli Cavi S.p.A. | 7/30/1997 | High power superconducting cable | H01B 012/16 | | DE-3716815
C2 | kabelmetal electro GmbH, 30179
Hannover, DE | 7/31/1997 | Method for the continuous production of a superconductor | H01B 012/00 | | FR-2745416
A1 | GEC Alsthom Electromecanique SA
(France) | 8/29/1997 | SUPPLY OF MIXED HIGH VOLTAGE CURRENT | H01B 012/00 | | <u>JP-09237529</u> | FURUKAWA ELECTRIC CO
LTD:THE | 9/9/1997 | HIGH TEMPERATURE SUPERCONDUCTIVE CABLE CONDUCTOR AND MANUFACTURE THEREOF | H01B 012/12 | | <u>JP-10012058</u> | FUJI ELECTRIC CO LTD | 1/16/1998 | SUPERCONDUCTIVE ELECTRICAL ENERGY TRANSMISSION CABLE | H01B 012/16 | | EP-0830692
A1 | BICC Public Limited Company
(United Kingdom), BICC CEAT CAVI
S.R.L. (Italy) | 3/25/1998 | ELECTRIC CONDUCTORS AND CABLES | H01B 012/02 | | DE-3730766 | kabelmetal electro GmbH, 30179 | 5/20/1998 | Method for the continuous production of a | H01B 012/04 | | C2 | Hannover, DE | 0/11/2017 | superconductor in beatable execution | YVOIP OIL | | JP-10247428
JP-10283854 | TOSHIBA CORP
Fujikura Ltd |
9/14/1998
10/23/1998 | OXIDE SUPERCONDUCTIVE WIRE TERMINATION CONNECTING PART FOR | H01B 012/10
H01B 012/16 | | | J | | SUPERCONDUCTIVE CABLE SUPERCONDUCTIVE WIRE | H01B 012/16 | | JP-11007845 | FURUKAWA ELECTRIC CO LTD:THE | 1/12/1999 | OXIDE SUPERCONDUCTIVE WIRE MATERIAL. | H01B 012/08 | | <u>JP-11039963</u> | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 2/12/1999 | STRANDED WIRE, METHOD FOR PRODUCING
MATERIAL AND STRANDED WIRE THEREOF,
AND OXIDE SUPERCONDUCTOR | H01B 012/10 | | <u>JP-11066982</u> | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 3/9/1999 | SUPERCONDUCTING CABLE | H01B 012/08 | | <u>JP-11066981</u> | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 3/9/1999 | OXIDE SUPERCONDUCTING CABLE | H01B 012/08 | | <u>JP-11066980</u> | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 3/9/1999 | OXIDE SUPERCONDUCTING CABLE | H01B 012/08 | | <u>JP-11066979</u> | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 3/9/1999 | SUPERCONDUCTING CABLE LINE | H01B 012/02 | | <u>JP-11086649</u> | FURUKAWA ELECTRIC CO
LTD:THE | 3/30/1999 | OXIDE SUPERCONDUCTING CONDUCTOR,
CABLE AND LAMINATED CONDUCTOR USING
IT, AND MANUFACTURE OF OXIDE
SUPERCONDUCTING CONDUCTOR | H01B 012/10 | | <u>JP-11506261</u> | シーメンス アクチエンゲゼルシヤフト | 6/2/1999 | Alternating cable with two concentric conductor | H01B 012/08 | | <u>A</u>
<u>JP-11506260</u> | シーメンス アクチエンゲゼルシヤフト | 6/2/1999 | placements, comprising the 撚individual conductor Alternating cable with 撚electric conductor | H01B 012/08 | | <u>JP-11506564</u>
<u>A</u> | ビーアイシーシー バブリック リミテッド
カンバニー, ビーアイシーシー シート カヴィ
ソシエタ アレスポンサビリタ リミタータ | 6/8/1999 | Conductor and cable | H01B 012/02 | | GB-2332557
A | * ASEA BROWN BOVERI AB
(Sweden) | 6/23/1999 | Electrical power conducting means | H01B 012/02 | | JP-11203959 | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 7/30/1999 | SUPERCONDUCTIVE CABLE AND ITS MANUFACTURE | H01B 012/12 | | <u>JP-11203958</u> | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 7/30/1999 | SUPERCONDUCTIVE CABLE AND ITS MANUFACTURE | H01B 012/12 | | <u>US-5932523</u> | Sumitomo Electric Industries, Ltd., The
Tokyo Electric Power Company,
Incorporated | 8/3/1999 | Superconducting cable conductor | H01B 012/12 | | <u>US-6005194</u> | Siemens Aktiengesellschaft (Germany,
Munich) | 12/21/1999 | A.C. cable with two concentric conductor configurations of stranded single conductors | H01B 012/08 | | <u>US-6049036</u> | | 4/11/2000 | Terminal for connecting a superconducting multiphase cable to a room temperature electrical equipment | H01B 012/00 | | WO-0039811
A1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 7/6/2000 | ELECTRICAL POWER TRANSMISSION SYSTEM USING SUPERCONDUCTORS | H01B 012/00 | | GB-2350474
A | * ASEA BROWN BOVERI AB
(Sweden), * ABB AB (Sweden) | 11/29/2000 | A flexible power cable | H01B 012/06 | | <u>JP-</u>
2001006454 | CHUBU ELECTRIC POWER CO
INC, SUMIYOSHI FUMIO | 1/12/2001 | SUPERCONDUCTOR | H01B 012/08 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------|--|----------------------|--|-------------------| | <u>JP-</u>
2001006453 | SUMITOMO ELECTRIC IND LTD | 1/12/2001 | SUPERCONDUCTING CABLE CONNECTION PART | H01B 012/00 | | <u>JP-</u>
2001035272 | AGENCY OF IND SCIENCE &
TECHNOL, KONDO JUNJI | 2/9/2001 | LAMINATED SUPERCONDUCTING CABLE | H01B 012/06 | | <u>JP-</u>
2001043752 | SUMITOMO HEAVY IND LTD,
NATL RES INST FOR METALS,
SUKEGAWA ELECTRIC CO LTD | 2/16/2001 | HIGH TEMPERATURE SUPER CONDUCTING CABLE OF INORGANIC INSULATING OXIDE | H01B 012/02 | | <u>US-6194352</u>
<u>B1</u> | American Superconductor Corporation
(United States of America,
Westborough, MA) | 2/27/2001 | Multifilament composite BSCCO oxide superconductor | H01B 012/02 | | <u>JP-</u>
2001067950 | SUMITOMO ELECTRIC IND LTD | 3/16/2001 | SUPERCONDUCTING CABLE AND MANUFACTURE THEREOF | H01B 012/08 | | US-6255595
B1 | Pirelli Cavi S.p.A. | 7/3/2001 | Superconducting cable with the phase conductors connected at the ends | H01B 012/00 | | <u>US-6262375</u>
<u>B1</u> | Electric Power Research Institute, Inc.
(United States of America, Palo Alto,
CA) | 7/17/2001 | Room temperature dielectric HTSC cable | H01B 012/16 | | EP-1117104
A2 | Sumitomo Electric Industries, Ltd.
(Japan), Tokyo Electric Power
Company (Japan) | 7/18/2001 | Superconducting cable and method of analyzing the same | H01B 012/00 | | <u>JP-</u>
2001202837 | SUMITOMO ELECTRIC IND LTD | 7/27/2001 | SUPERCONDUCTIVE CABLE | H01B 012/16 | | US-6271475
B1 | American Superconductor Corporation
(United States of America,
Westborough, MA) | 8/7/2001 | Low-aspect ratio superconductor wire | H01B 012/10 | | <u>JP-</u>
2001291438 | TOSHIBA CORP | 10/19/2001 | OXIDE HIGH-TEMPERATURE SUPERCONDUCTIVE CABLE | H01B 012/04 | | US-6313408
B1 | Sumitomo Electric Indusstries, Inc, The
Tokyo Electric Power Company,
Incorporated | 11/6/2001 | High TC superconducting cable conductor employing oxide superconductor | H01B 012/00 | | EP-1151442
A1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 11/7/2001 | ELECTRICAL POWER TRANSMISSION SYSTEM USING SUPERCONDUCTORS | H01B 012/00 | | <u>JP-</u>
2001325839 | SUMITOMO ELECTRIC IND LTD | 11/22/2001 | SUPERCONDUCTING CABLE | H01B 012/16 | | <u>US-</u>
20010054509
A1 | | 12/27/2001 | Superconducting cable and method of analyzing the same | H01B 012/00 | | <u>JP-</u>
2002008459 | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 1/11/2002 | SUPERCONDUCTING CABLE | H01B 012/12 | | <u>JP-</u>
2002015629 | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC | 1/18/2002 | SUPERCONDUCTIVE CABLE | H01B 012/12 | | EP-1174888
A2 | Brookhaven Science Associates
(United States of America, Upton, NY) | 1/23/2002 | Superconducting power transmission cable | H01B 012/06 | | EP-1174887
A2 | The Furukawa Electric Co., Ltd. (Japan) | 1/23/2002 | Superconducting cable for alternating current | H01B 012/02 | | WO-0215203
A1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 2/21/2002 | SUPERCONDUCTING CABLE | H01B 012/06 | | US-
20020027014
A1 | | 3/7/2002 | Superconducting cable for alternating current | H01B 012/00 | | <u>JP-</u>
2002507820 A | メタル マニファクチャーズ リミテッド | 3/12/2002 | Accumulation tape | H01B 012/10 | | WO-0223557
A1 | Southwire Company (United States of
America, GA 30119 US, US) | 3/21/2002 | SUPERCONDUCTING CABLE | H01B 012/00 | | US-
20020038719
A1 | | 4/4/2002 | Superconducting cable | H01B 012/00 | | WO-0227735
A1 | IGC-SUPERPOWER, LLC (United States of America, NY 12304 US, US) | 4/4/2002 | LOW ALTERNATING CURRENT (AC) LOSS SUPERCONDUCTING CABLE | H01B 012/00 | | EP-1195777
A1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 4/10/2002 | Superconducting cable | H01B 012/16 | | <u>JP-</u>
2002109972 | TOKYO ELECTRIC POWER CO
INC:THE, FURUKAWA ELECTRIC
CO LTD:THE | 4/12/2002 | SUPERCONDUCTOR | H01B 012/02 | | <u>JP-</u>
2002124142 A | ブルックヘヴン サイエンス アソシエイツ | 4/26/2002 | Power superconducting electric transmission cable | H01B 012/14 | | <u>JP-</u>
2002140944 | SUMITOMO ELECTRIC IND LTD | 5/17/2002 | SUPERCONDUCTIVE CABLE | H01B 012/14 | | <u>JP-</u>
2002140943 | SUMITOMO ELECTRIC IND LTD | 5/17/2002 | SUPERCONDUCTIVE CABLE | H01B 012/14 | | EP-1220239
A1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 7/3/2002 | Superconducting cable | H01B 012/14 | | <u>US-6417458</u> | The Furukawa Electric Co., Ltd. | 7/9/2002 | Superconducting cable for alternating current | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------|---|----------------------|---|-------------------| | B1
US-6448501
B1 | (Japan, Tokyo) | 9/10/2002 | Armored spring-core superconducting cable and method of construction | H01B 012/02 | | <u>JP-</u>
2002260458 | SUMITOMO ELECTRIC IND LTD | 9/13/2002 | METHOD FOR CONTROLLING VAPORIZING SPEED OF COOLANT OF SUPERCONDUCTING CABLE | H01B 012/16 | | <u>JP-</u>
2002530829 A | エヌ・ケー・ティー リサーチ センター
アクティーゼルスカブ | 9/17/2002 | Assembly method of superconducting multiphase cable | H01B 012/16 | | <u>US-</u>
20020134574
A1 | | 9/26/2002 | Superconducting cable having a flexible former | H01B 012/00 | | <u>JP-</u>
2002279834 | Hitachi Cable Ltd | 9/27/2002 | OXIDE SUPERCONDUCTING WIRE AND ITS MANUFACTURING METHOD | H01B 012/10 | | <u>JP-</u>
2002289049 A | NIPPON STEEL CORP | 10/4/2002 | Electric member used low resistance conductor and that manufacturing method and this | H01B 012/02 | | <u>JP-</u>
2002289049 | NIPPON STEEL CORP | 10/4/2002 | LOW-RESISTANCE CONDUCTOR AND ITS
MANUFACTURING METHOD, AND ELECTRIC
MEMBER USING THEM | H01B 012/02 | | <u>JP-</u>
2002533895 A | ピレリー・カビ・エ・システミ・ソチエタ・
ペル・アツィオーニ | 10/8/2002 | Superconducting cable | H01B 012/12 | | <u>JP-</u>
2002533894 A | ピレリー・カビ・エ・システミ・ソチエタ・
ペル・アツィオーニ | 10/8/2002 | Superconducting cable | H01B 012/12 | | <u>US-</u>
20020148101
A1 | Sumitomo Electric Industries, Ltd. | 10/17/2002 | Method of manufacturing superconducting cable | H01B 012/00 | | <u>US-</u>
20020153162
A1 | | 10/24/2002 | Superconducting cable | H01B 012/00 | | EP-0830694
B1 | Pirelli Cavi E Sistemi S.P.A. (Italy) | 12/4/2002 | A.C. CABLE WITH TWO CONCENTRIC
CONDUCTOR CONFIGURATIONS OF
STRANDED SINGLE CONDUCTORS | H01B 012/08 | | <u>US-</u>
20030000731
A1 | | 1/2/2003 | Superconducting cable | H01B 012/00 | |
<u>JP-</u>
2003501779 A | アメリカン スーパーコンダクター
コーポレイション | 1/14/2003 | 減給 of superconducting element in high temperature superconducting complex | H01B 012/10 | | US-
20030010527
A1 | | 1/16/2003 | HIGH POWER SUPERCONDUCTING CABLE | H01B 012/00 | | US-6512311
B1 | Pirelli Cavi S.p.A. (Italy, Milan) | 1/28/2003 | High power superconducting cable | H01B 012/16 | | <u>US-6518504</u>
B1 | Brookhaven Science Associates, LLC
(United States of America, Upton, NY) | 2/11/2003 | Power superconducting power transmission cable | H01B 012/60 | | US-
20030029629
A1 | | 2/13/2003 | Methods for joining high temperature superconducting components in a superconducting cable with negligible critical current degradation and articles of manufacture in accordance therewith | H01B 012/00 | | <u>US-6552260</u>
<u>B2</u> | Sumitomo Electric Industries, Ltd.
(Japan, Osaki), Tokyo Electric Power
Company (Japan) | 4/22/2003 | Superconducting cable and method of analyzing the same | H01B 012/02 | | <u>WO-</u>
2003034447
A1 | Southwire Company (United States) | 4/24/2003 | SUPERCONDUCTING CABLE TERMINATION | H01B 012/00 | | <u>JP-</u>
2003141946 | SUMITOMO ELECTRIC IND LTD | 5/16/2003 | SUPERCONDUCTING CABLE | H01B 012/02 | | <u>US-6566609</u>
B2 | Sumitomo Electric Industries, Ltd. (Japan) | 5/20/2003 | Oxide superconducting wire | H01B 012/00 | | US-6576843
B1 | Brookhaven Science Associates, LLC
(United States of America, Upton, NY) | 6/10/2003 | Power superconducting power transmission cable | H01B 012/60 | | US-6596945
B1 | Southwire Company (United States of
America, Carrollton, GA) | 7/22/2003 | Superconducting cable | H01B 012/00 | | WO-0223557
A9 | Southwire Company (United States) | 7/31/2003 | SUPERCONDUCTING CABLE | H01B 012/00 | | <u>JP-</u>
2003526175 A | ピレリー・カビ・エ・システミ・ソチエタ・
ペル・アツィオーニ | 9/2/2003 | High temperature superconducting cable and that manufacturing method | H01B 012/02 | | <u>US-</u>
20030164246
A1 | Pirelli Cavi E Sistemi S.P.A. | 9/4/2003 | Superconducting cable | H01B 012/00 | | <u>JP-</u>
2003249130 | SUMITOMO ELECTRIC IND LTD | 9/5/2003 | DIRECT-CURRENT SUPERCONDUCTIVE CABLE | H01B 012/08 | | EP-0786783
B1 | Pirelli S.p.A. (Italy, Milano) | 9/24/2003 | Method for transmitting a predetermined current by a high power superconducting cable | H01B 012/16 | | US-6633003
B2 | Pirelli Cavi E Sistemi S.P.A. (Italy,
Milan) | 10/14/2003 | Superconducting cable and composite tubular element | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------|---|----------------------|---|-------------------| | <u>US-</u>
20030201119 | | 10/30/2003 | Integrated tape | H01B 012/00 | | <u>A1</u> | | | | | | <u>JP-</u>
2003331659 | Fujikura Ltd | 11/21/2003 | SUPERCONDUCTING TRANSITION SEGMENT
CONDUCTOR, AND ITS MANUFACTURING
METHOD | H01B 012/08 | | DE-10221534
A1 | Nexans, Paris, FR | 11/27/2003 | Line tube for transport of frozen mediums | H01B 012/16 | | US-
20040000421
A1 | | 1/1/2004 | Low alternating current (ac) loss superconducting cable | H01B 012/00 | | <u>JP-</u>
2004030967 A | Fujikura Ltd | 1/29/2004 | Superconducting rearranged segment conductor and that manufacturing method | H01B 012/08 | | <u>US-</u>
20040020683
A1 | | 2/5/2004 | Superconducting power cable with enhanced superconducting core | H01B 012/00 | | US-
20040026117
A1 | | 2/12/2004 | Superconducting cable | H01B 012/00 | | <u>JP-</u>
2004063225 A | Fujikura Ltd | 2/26/2004 | DISLOCATION SUPERCONDUCTIVITY TAPE UNIT AND SUPERCONDUCTIVE CABLE | H01B 012/08 | | EP-1414049
A2 | Nexans SuperConductors GmbH (Germany) | 4/28/2004 | Superconducting cable conductor with REBCO-coated conductor elements | H01B 012/06 | | <u>US-6730851</u>
<u>B2</u> | Pirelli Cavi E Sistemi S.P.A. (Italy,
Milan) | 5/4/2004 | Superconducting cable and current transmission and/or distribution network including the superconducting cable | H01B 012/00 | | DE-10249550
A1 | Nexans SuperConductors GmbH, 50354 Hürth, DE | 5/6/2004 | Superconducting cable conductor with SEBCO-
laminated conductor elements | H01B 012/02 | | EP-1418596
A2 | EMS-Europa Metalli Superconductors
S.p.A. (Italy, 50127 Firenze) | 5/12/2004 | Cold composition method for obtaining a bar-like
semifinished product from which to produce high-
performance superconducting cables, particularly of
niobium-titanium | H01B 012/02 | | <u>US-6745059</u>
B2 | American Superconductor Corporation
(United States, Westborough, MA) | 6/1/2004 | Superconductor cables and magnetic devices | H01B 012/00 | | US-6743984
B2 | Pirelli Cavi E Sistemi S.P.A. (Italy, Milan) | 6/1/2004 | Electrical power transmission system using superconductors | H01B 012/00 | | <u>JP-</u>
2004158448 A | Nexans SuperConductors GmbH | 6/3/2004 | SUPERCONDUCTING CABLE CONDUCTOR
HAVING REBCO-COATED CONDUCTOR
ELEMENT | H01B 012/06 | | <u>JP-</u>
2004199940 A | Mitsubishi Electric Corp | 7/15/2004 | SUPERCONDUCTING CABLE DEVICE | H01B 012/16 | | EP-1441367
A2 | Sumitomo Electric Industries, Ltd
(Japan, Osaka-shi,, Osaka 541–0041) | 7/28/2004 | Superconducting cable | H01B 012/16 | | EP-1441366
A1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi,, Osaka 541–0041) | 7/28/2004 | SUPERCONDUCTING CABLE AND SUPERCONDUCTING CABLE LINE | H01B 012/02 | | <u>JP-</u>
2004227939 A | SUMITOMO ELECTRIC IND LTD | 8/12/2004 | SUPERCONDUCTING CABLE | H01B 012/16 | | EP-1455367
A1 | Sumitomo Electric Industries, Ltd. (Japan) | 9/8/2004 | DC SUPERCONDUCTING CABLE | H01B 012/08 | | US-6794579
B1 | Pirelli Cavi E Sistemi S.P.A. (Italy,
Milan) | 9/21/2004 | High temperature superconducting cable | H01B 012/00 | | EP-1467382
A2 | Sumitomo Electric Industries, Ltd
(Japan, Osaka-shi,, Osaka 541–0041) | 10/13/2004 | Superconducting cable | H01B 012/00 | | US-
20040200637
A1 | Sumitomo Electric Industries, Ltd.
(United States) | 10/14/2004 | Superconducting cable | H01B 012/00 | | US-
20040206544
A1 | | 10/21/2004 | Cold composition method for obtaining a bar-like
semifinished product from which to produce high-
performance superconducting cables, particularly of
niobium-titanium | H01B 012/00 | | <u>US-</u>
20040211586 | | 10/28/2004 | Superconducting cable termination | H01B 012/00 | | A1
US-
20040216915
A1 | | 11/4/2004 | Dc superconducting cable | H01B 012/00 | | <u>JP-</u>
2004349250 A | Nexans | 12/9/2004 | Manufacturing method of superconducting cable | H01B 012/16 | | EP-1489629
A2 | Sumitomo Electric Industries, Ltd
(Japan, Osaka-shi,, Osaka 541–0041) | 12/22/2004 | Superconducting cable and superconducting cable line using the same | H01B 012/02 | | US-
20040256144
A1 | Sumitomo Electric Industries, Ltd.
(United States), The Tokyo Electric
Power Company, Incorporated (United
States) | 12/23/2004 | Phase split structure of multiphase superconducting cable | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|--|-----------------------|--|----------------------------| | <u>US-</u>
20040256142
<u>A1</u> | Sumitomo Electric Industries, Ltd.
(United States), The Tokyo Electric
Power Company, Incorporated (United
States) | 12/23/2004 | Phase split structure of multiphase superconducting cable | H01B 012/00 | | <u>US-</u>
20040256141
A1 | Sumitomo Electric Industries, Ltd.
(United States) | 12/23/2004 | Superconducting cable and superconducting cable line using the same | H01B 012/00 | | US-
20040256140
A1 | | 12/23/2004 | Super conducting cable conductor with REBCO-coated conductor elements | H01B 012/00 | | US-
20040256126
A1 | Sumitomo Electric Industries, Ltd.
(United States), The Tokyo Electric
Power Company, Incorporated (United
States) | 12/23/2004 | Superconducting cable joint structure | H01B 012/00 | | <u>US-6835892</u>
B2 | PIRELLI CAVI E SISTEMI S.P.A
(Italy, Milan) | 12/28/2004 | Superconducting cable | H01B 012/00 | | <u>US-6842634</u>
B2 | Metal Manufacturers Limited (Austria,
North Rocks) | 1/11/2005 | Integrated tape | H01B 012/00 | | US-6844490
B2 | Pirelli Cavi E Sistemi S.P.A. (Italy,
Milan) | 1/18/2005 | Superconducting cable | H01B 012/00 | | <u>US-</u>
20050011666
A1 | , | 1/20/2005 | Superconducting cable having a flexible former | H01B 012/00 | | <u>JP-</u>
2005019323 A
JP- | Fujikura Ltd, CHUBU ELECTRIC
POWER CO INC
SUMITOMO ELECTRIC IND LTD | 1/20/2005
2/3/2005 | TRANSPOSITION SEGMENT AND SUPERCONDUCTOR APPLYING EQUIPMENT SUPERCONDUCTING CABLE, AND | H01B 012/08
H01B 012/02 | | 2005032698 A | SUMITOMO ELECTRIC IND LTD | 2/3/2003 | SUPERCONDUCTING CABLE LINE USING THE SAME | H01B 012/02 | | <u>US-6864430</u>
<u>B2</u> | Southwire Company (United States,
Carrollton, GA) | 3/8/2005 | Superconducting cable having a flexible former | H01B 012 | | WO-
2005022562
<u>A1</u> | JAPAN SCIENCE AND
TECHNOLOGY AGENCY (Japan),
Central Research Institute of Electric
Power Industry (Japan) | 3/10/2005 | SUPERCONDUCTING FILM AND METHOD OF MANUFACTURING THE SAME | H01B 012/06 | | <u>US-6867375</u>
<u>B2</u>
| Southwire Company (United States,
Carrollton, GA) | 3/15/2005 | Superconducting cable having a flexible former | H01B 012 | | <u>JP-</u>
2005078939 A | CENTRAL RES INST OF ELECTRIC
POWER IND, JAPAN SCIENCE
& DESCRIPTION OF AGENCY | 3/24/2005 | Superconducting film and that manufacturing method | H01B 012/06 | | <u>US-</u>
20050061537
<u>A1</u> | Sumitomo Electric Industries, Ltd.
(United States), The Tokyo Electric
Power Company, Incorporated (United
States) | 3/24/2005 | Terminal structure of superconducting cable and superconducting cable line therewith | H01B 012/00 | | <u>JP-</u>
2005078939 A | CENTRAL RES INST OF ELECTRIC
POWER IND, JAPAN SCIENCE
& DECENDARY AGENCY | 3/24/2005 | SUPERCONDUCTING FILM AND ITS MANUFACTURING METHOD | H01B 012/06 | | <u>US-</u>
20050067184
A1 | LG CABLE LTD., a corporation of
Republic of Korea (Republic of Korea,
Seoul) | 3/31/2005 | Jointing structure and jointing method for superconducting cable | H01B 012/00 | | <u>JP-</u>
2005100777 A | SUMITOMO ELECTRIC IND LTD | 4/14/2005 | SUPERCONDUCTING CABLE | H01B 012/02 | | <u>JP-</u>
2005510843 T | アメリカン スーパーコンダクター
コーポレイション | 4/21/2005 | Superconductor cable and magnetic device | H01B 012/06 | | <u>JP-</u>
2005510843 A | アメリカン スーパーコンダクター
コーポレイション | 4/21/2005 | Superconductor cable and magnetic device | H01B 012/06 | | <u>US-</u>
20050103519
<u>A1</u> | Brandsberg, Timothy A. (United
States, Goode, VA), Batchelder, Robert
R. (United States, Lynchburg, VA),
Weber, Charles M. (United States,
Forest, VA), Karasik, Vladimir (United
States, Forest, VA) | 5/19/2005 | Low loss superconducting cable in conduit conductor | H01B 012/00 | | <u>US-</u>
20050126805
A1 | LG CABLE LTD. (United States) | 6/16/2005 | High-vacuum-maintaining structure of superconducting cable | H01B 012/00 | | <u>JP-</u>
2005166577 A | SUMITOMO ELECTRIC IND LTD | 6/23/2005 | OXIDE SUPERCONDUCTING WIRE ROD, SUPERCONDUCTING EQUIPMENT, SUPERCONDUCTING CABLE, AND MANUFACTURING METHOD OF OXIDE SUPERCONDUCTING WIRE ROD | H01B 012/16 | | EP-1551038
A1 | Servicios Condumex S.A. (Mexico,
C.P.76120 Queretaro, Qro.) | 7/6/2005 | Superconducting power cable with enhanced superconducting core | H01B 012/00 | | <u>US-</u>
20050155785
<u>A1</u> | Hauner, Franz (Federal Republic of
Germany, Rottenbach), Robertson
Ferrier, William Andrew (Great
Britain, Worcestershire) | 7/21/2005 | Method of producing a sheath for a multifilament superconducting cable and sheath thus produced | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|---|----------------------|---|-------------------| | <u>US-</u>
20050173149
<u>A1</u> | Gouge, Michael J. (United States, Oak
Ridge, TN), Fisher, Paul W. (United
States, Oak Ridge, TN), Foster, C.A.
(United States, Oak Ridge, TN), Cole,
M.J. (United States, Oak Ridge, TN),
Lindsay, David (United States,
Carrolton, GA) | 8/11/2005 | Triaxial superconducting cable and termination therefor | H01B 012/00 | | <u>US-6936772</u>
<u>B2</u> | Southwire Company (United States,
Carrollton, GA) | 8/30/2005 | Superconducting cable having a flexible former | H01B 012/00 | | US-6936771
B2 | Southwire Company (United States,
Carrollton, GA) | 8/30/2005 | Superconducting cable termination | H01B 012/00 | | US-
20050194178
A1 | Xin, Ying (China, Beijing), Zhang,
Yong (China, Beijing), Gong, Weizhi
(China, Beijing) | 9/8/2005 | Hybrid superconducting cable for power transmission | H01B 012/00 | | <u>JP-</u>
2005527939 A | メタラー テクノロジーズ
インターナショナル エス. アー. | 9/15/2005 | Manufacturing method of coating for multifilament superconducting cable and produced coating | H01B 012/10 | | <u>US-6946428</u>
B2 | Rey, Christopher M. (United States,
Knoxville, TN) | 9/20/2005 | Magnesium -boride superconducting wires fabricated using thin high temperature fibers | H01B 012/00 | | <u>US-6951985</u>
B1 | Lemelson, Jerome H. (United States,
Incline Village, NV) | 10/4/2005 | Superconducting electrical cable | H01B 012/00 | | WO-
2005096322
A1 | Industrial Research Limited (New Zealand) | 10/13/2005 | COMPOSITE SUPERCONDUCTOR CABLE PRODUCED BY TRANSPOSING PLANAR SUBCONDUCTORS | H01B 012/02 | | US-6972376
B2 | Southwire Company (United States,
Carrollton, GA) | 12/6/2005 | Superconducting cable | H01B 012/00 | | US-6972374
B2 | Servicios Condumex S.A. de C.V. (Mexico, Queretaro) | 12/6/2005 | Flexible conductor code for superconducting power cable and manufacturing process thereof | H01B 012/00 | | US-6985761
B2 | Pirelli S.p.A. (Italy, Milan) | 1/10/2006 | Superconducting cable | H01B 012/00 | | US-7009104
B2 | Pirelli Cavi E Sistemi S.P.A. (Italy,
Milan) | 3/7/2006 | Superconducting cable | H01B 012/00 | | <u>JP-</u>
2006114448 A | Hitachi Ltd, Hitachi Cable Ltd, KYUSHU ELECTRIC POWER CO INC | 4/27/2006 | CABLE-IN-CONDUIT TYPE SUPERCONDUCTOR | H01B 012/10 | | US-7038141
B2 | Servicios Condumex S.A. de C.V.
(Mexico, Queretaro) | 5/2/2006 | Superconducting power cable with enhanced superconducting core | H01B 012/00 | | WO-
2006048985
A1 | Sumitomo Electric Industries, Ltd.
(Japan) | 5/11/2006 | SUPERCONDUCTING CABLE | H01B 012/16 | | <u>JP-</u>
2006140122 A | SUMITOMO ELECTRIC IND LTD | 6/1/2006 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | EP-1667172
A1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 6/7/2006 | SUPER-CONDUCTIVE CABLE OPERATION METHOD AND SUPER-CONDUCTIVE CABLE SYSTEM | H01B 012/16 | | EP-1667171
A1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 6/7/2006 | SUPER-CONDUCTIVE CABLE | H01B 012/02 | | <u>JP-</u>
2006156328 A | SUMITOMO ELECTRIC IND LTD | 6/15/2006 | SUPERCONDUCTIVE CABLE | H01B 012/16 | | <u>JP-</u>
2006156163 A | FURUKAWA ELECTRIC CO
LTD:THE | 6/15/2006 | SUPERCONDUCTOR AND ITS MANUFACTURING METHOD | H01B 012/12 | | WO-
2006075833
A1 | LS CABLE LTD. (Republic of Korea) | 7/20/2006 | SUPERCONDUCTING POWER CABLE CAPABLE
OF QUENCH DETECTION AND QUENCH
DETECTION SYSTEM USING THE SAME | H01B 012/02 | | <u>JP-</u>
2006210263 A | YYL:KK | 8/10/2006 | Superconducting electric transmission cable and electric transmission system | H01B 012/02 | | <u>US-</u>
20060175078
A1 | Sumitomo Electric Industries, Ltd.
(United States) | 8/10/2006 | Super-conductive cable | H01B 012/00 | | US-7091423
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 8/15/2006 | Superconducting cable | H01B 012/00 | | US-
20060180328
A1 | Sumitomo Electric Industries, Ltd.
(United States) | 8/17/2006 | Super-conductive cable operation method and super-conductive cable system | H01B 012/00 | | US-7094973
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka), The Tokyo Electric
Power Company, Incorporated (Japan,
Tokyo) | 8/22/2006 | Superconducting cable joint structure | H01B 012/00 | | <u>JP-</u>
2006228740 A | LS Cable LTD | 8/31/2006 | Low temperature maintenance device for superconducting cable, including the net layer provided with adsorbent | H01B 012/14 | | <u>US-7102083</u>
<u>B2</u> | LG CABLE LTD. (Republic of Korea, Seoul) | 9/5/2006 | Jointing structure and jointing method for superconducting cable | H01B 012/00 | | <u>US-7109425</u>
<u>B2</u> | SuperPower, Inc. (United States,
Schenectady, NY) | 9/19/2006 | Low alternating current (AC) loss superconducting cable | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|--|----------------------|---|-------------------| | <u>WO-</u>
2006098068
A1 | Sumitomo Electric Industries, Ltd.
(Japan) | 9/21/2006 | 起電導ケーブル | H01B 012/08 | | WO-
2006111170
A2 | NKT Cables Ultera A/S (Denmark) | 10/26/2006 | A SUPERCONDUCTIVE MULTI-PHASE CABLE SYSTEM, A METHOD OF ITS MANUFACTURE AND ITS USE | H01B 012/16 | | <u>JP-</u>
2006310310 A | Nexans | 11/9/2006 | Superconducting cable | H01B 012/04 | | <u>JP-</u>
2006310310 A | Nexans | 11/9/2006 | SUPERCONDUCTING CABLE | H01B 012/04 | | US-
20060254804
<u>A1</u> | Sumitomo Electric Industries, Ltd.
(United States), The Tokyo Electric
Power Company, Incorporated (United
States) | 11/16/2006 | Superconducting cable joint structure | H01B 012/00 | | <u>US-</u>
20060260837
A1 | | 11/23/2006 | Conduction cooling of a superconducting cable | H01B 012/00 | | JP-
2006324255 A | AMERICAN SUPERCONDUCTOR CORP | 11/30/2006 | Superconductor cable and magnetic device | H01B 012/06 | | <u>JP-</u>
2006324255 A | AMERICAN SUPERCONDUCTOR
CORP | 11/30/2006 | SUPERCONDUCTOR CABLE AND MAGNETIC DEVICE | H01B 012/06 | | US-
20060272847
A1 | | 12/7/2006 | Superconductor cable | H01B 012/00 | | US-7149560
B2 | Sumitomo Electric Industries, Ldt.
(Japan, Osaka) | 12/12/2006 | Superconducting cable and superconducting cable line | H01B 012/00 | | US-7148423
B2 | Sumitomo Electric Industries, Ltd
(Japan, Osaka), The Tokyo Electric
Power Company Incorporated (Japan,
Tokyo) | 12/12/2006 | Phase split structure of multiphase superconducting cable | H01B 012/00 | | <u>US-7151225</u>
B2 | Sumitomo Electric
Industries, Ltd.
(Japan, Osaka) | 12/19/2006 | Superconducting cable and superconducting cable line using the same | H01B 012/00 | | US-
20060283620
A1 | American Superconductor Corporation
(United States) | 12/21/2006 | Method and apparatus for cooling a superconducting cable | H01B 012/00 | | <u>US-7166804</u>
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 1/23/2007 | Terminal structure of superconducting cable and superconducting cable line therewith | H01B 012/00 | | US-
20070029104
A1 | (Supul, Osuku) | 2/8/2007 | Superconductor cable | H01B 012/00 | | <u>JP-</u>
2007059136 A | FURUKAWA ELECTRIC CO
LTD:THE | 3/8/2007 | COMPOUND SUPERCONDUCTING WIRE MATERIAL, COMPOUND SUPERCONDUCTING CABLE, AND MANUFACTURING METHOD OF THEM | H01B 012/08 | | <u>JP-</u>
2007087755 A | SUMITOMO ELECTRIC IND LTD | 4/5/2007 | HEAT INSULATION STRUCTURE | H01B 012/14 | | DE-19719738
B4 | The Furukawa Electric Co., Ltd.,
Tokio/Tokyo, JP, The Tokyo Electric
Power Co., Inc., Tokio/Tokyo, JP | 4/12/2007 | AC oxide superconductor cable and method for the production of an AC oxide superconductor video tape wire and an AC oxide superconductor round wire | H01B 012/04 | | <u>US-</u>
20070084623
A1 | Kabushiki Kaisha Y.Y.L. (United States) | 4/19/2007 | Direct current superconducting power transmission cable and system | H01B 012/00 | | <u>US-7231239</u>
B2 | | 6/12/2007 | Super conducting cable conductor with rebco-coated conductor elements | H01B 012/00 | | US-7238887
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 7/3/2007 | DC superconducting cable | H01B 012/00 | | <u>US-</u>
20070169957 | Sumitomo Electric Industries, Ltd
(United States) | 7/26/2007 | Splice structure of superconducting cable | H01B 012/00 | | <u>WO-</u>
2007083873 | LS CABLE LTD. (Republic of Korea) | 7/26/2007 | SUPERCONDUCTING CABLE | H01B 012/02 | | A1
EP-1818948
A1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 8/15/2007 | SUPER-CONDUCTING CABLE | H01B 012/14 | | EP-1818947
A2 | Tratos Cavi S.p.A. (Italy, 52036 Pieve S. Stefano AR) | 8/15/2007 | Superconductor cable | H01B 012/06 | | <u>US-7265297</u>
<u>B2</u> | S. Stetano Ak) Sumitomo Electric Industries, Ltd. (Japan, Osaka), The Tokyo Electric Power Company, Incorporated (Japan, Tokyo) | 9/4/2007 | Multiphase superconducting cable connection structure and multiphase superconducting cable line | H01B 012/00 | | <u>US-</u>
20070227760
<u>A1</u> | GESELLSCHAFT FUER
SCHWERIONENFORSCHUNG MBH
(Federal Republic of Germany,
Darmstadt) | 10/4/2007 | Superconducting Cable and Method for the Production Thereof | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|--|----------------------|---|-------------------| | <u>US-7279639</u>
<u>B2</u> | Sumitomo Electric Industries, Ltd.
(Japan, Osaka), The Tokyo Electric
Power Company, Incorporated (Japan,
Tokyo) | 10/9/2007 | Superconducting cable joint structure | H01B 012/00 | | <u>US-</u>
20070235211
A1 | | 10/11/2007 | Method for laying a superconductor cable | H01B 012/04 | | <u>IP-</u>
2007273452 A | SUMITOMO ELECTRIC IND LTD | 10/18/2007 | OXIDE SUPERCONDUCTIVE WIRE, SUPERCONDUCTIVE STRUCTURE, MANUFACTURING METHOD FOR OXIDE SUPERCONDUCTIVE WIRE, SUPERCONDUCTIVE CABLE, SUPERCONDUCTIVE MAGNET, AND PRODUCT INCLUDING SUPERCONDUCTIVE MAGNET | H01B 012/10 | | <u>WO-</u>
2007116519
A1 | Sumitomo Electric Industries, Ltd.
(Japan) | 10/18/2007 | SUPERCONDUCTING CABLE | H01B 012/00 | | WO-
2007119655
A1 | Sumitomo Electric Industries, Ltd.
(Japan) | 10/25/2007 | SUPERCONDUCTING CABLE CORE AND SUPERCONDUCTING CABLE | H01B 012/14 | | <u>US-7288715</u>
B2 | LG CABLE LTD. (Republic of Korea, Seoul) | 10/30/2007 | High-vacuum-maintaining structure of superconducting cable | H01B 012/00 | | <u>JP-</u>
2007536700 A | スーパーパワーインコーポレイテッド | 12/13/2007 | System, sending the current including the superconducting conductor magnetically isolated | H01B 012/00 | | <u>JP-</u>
2007329126 A | Nexans | 12/20/2007 | System with superconducting cable | H01B 012/16 | | <u>JP-</u>
2007329126 A | Nexans | 12/20/2007 | SYSTEM WITH SUPERCONDUCTING CABLE | H01B 012/16 | | GB-2440182
<u>A</u> | SIEMENS MAGNET TECHNOLOGY
LTD (United Kingdom), OXFORD
SUPERCONDUCTING TECHNOL
(United States of America) | 1/23/2008 | Wire-in-channel superconductor | H01B 012/06 | | <u>WO-</u>
2008011184
A2 | American Superconductor Corporation
(United States) | 1/24/2008 | HIGH-CURRENT, COMPACT FLEXIBLE CONDUCTORS CONTAINING HIGH TEMPERATURE SUPERCONDUCTING TAPES | H01B 012/06 | | US-7332671
B2 | Nexans (France) | 2/19/2008 | Connection arrangement for superconductor cable shields | H01B 012/00 | | <u>JP-</u>
2008041661 A | Nexans | 2/21/2008 | System with superconducting cable | H01B 012/16 | | <u>JP-</u>
2008041661 A | Nexans | 2/21/2008 | 超伝導ケーブルを有するシステム | H01B 012/16 | | <u>JP-</u>
2008047519 A | FURUKAWA ELECTRIC CO LTD,
INT SUPERCONDUCTIVITY TECH | 2/28/2008 | 超電導導体及び超電導導体を備えた超電導ケーブル | H01B 012/06 | | <u>US-</u>
20080054876
<u>A1</u> | LS CABLE LTD. (Republic of Korea, Seoul) | 3/6/2008 | Superconducting Power Cable Capable Of Quench
Detection And Quench Detection System Using The
Same | H01B 012/02 | | <u>JP-</u>
2008053215 A | FURUKAWA ELECTRIC CO LTD,
YOKOHAMA NAT UNIV, INT
SUPERCONDUCTIVITY TECH | 3/6/2008 | SUPERCONDUCTING WIRE ROD,
SUPERCONDUCTOR, AND SUPERCONDUCTIVE
CABLE | H01B 012/06 | | WO-
2008011184
A3 | American Superconductor Corporation
(United States), YUAN, Jie (United
States), OTTO, Alexander (United
States), MASON, Ralph, P. (United
States), MAGUIRE, James, F. (United
States) | 4/10/2008 | HIGH-CURRENT, COMPACT FLEXIBLE CONDUCTORS CONTAINING HIGH TEMPERATURE SUPERCONDUCTING TAPES | H01B 012/06 | | <u>US-</u>
20080119362
A1 | | 5/22/2008 | Cryogenic Apparatus of Superconducting Equipment | H01B 012/02 | | <u>US-</u>
20080121411 | | 5/29/2008 | Superconductive Cable | H01B 012/00 | | MO-
2008065781
A1 | Sumitomo Electric Industries, Ltd.
(Japan), FUJIKAMI, Jun (Japan),
AYAI, Naoki (Japan), KATO, Takeshi
(Japan), KOBAYASHI, Shin-ichi
(Japan) | 6/5/2008 | 酸化物超電影射大起電影構造体、酸化物超電影射の製造方法、超電導ケーブルおよび超電導マクネットならびに超電導マクネットを含む製品 | H01B 012/10 | | <u>US-</u>
20080164048
A1 | HIROSE MASAYUKI | 7/10/2008 | Superconducting Cable | H01B 012/08 | | <u>JP-</u>
2008527669 A | エルエス ケーブル リミテッド | 7/24/2008 | Quench detection system the quench detection used possible superconducting power cable and this | H01B 012/06 | | <u>US-</u>
20080190646 | FOLTS DOUGLAS C, MAGUIRE
JAMES, YUAN JIE, MALOZEMOFF | 8/14/2008 | PARALLEL CONNECTED HTS FCL DEVICE | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------------|--|----------------------|---|-------------------| | 20080210454 | | | Transposing Planar Subconductors | | | <u>WO-</u>
2007136421
A3 | SuperPower, Inc. (United States) | 10/2/2008 | ANTI-EPITAXIAL FILM IN A SUPERCONDUCTING ARTICLE AND RELATED ARTICLES, DEVICES AND SYSTEMS | H01B 012/00 | | US-7439448
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka), The Tokyo
Electric Power Company Incorporated
(Japan, Chiyoda-ku, Tokyo) |
10/21/2008 | Phase split structure of multiphase superconducting cable | H01B 012/00 | | <u>US-7453041</u>
B2 | American Superconductor Corporation
(United States, Devens, MA) | 11/18/2008 | Method and apparatus for cooling a superconducting cable | H01B 012/00 | | <u>JP-</u>
2008287897 A | FURUKAWA ELECTRIC CO
LTD:THE | 11/27/2008 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>JP-</u>
2008287896 A | FURUKAWA ELECTRIC CO
LTD:THE | 11/27/2008 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | WO-
2008148390
A1 | NKT Cables Ultera A/S (Denmark),
WILLEN, Dag (Sweden),
TRAEHOLT, Chresten (Denmark),
NIELSEN, Carsten Thidemann
(Denmark) | 12/11/2008 | A POWER CABLE COMPRISING HTS TAPE(S) | H01B 012/16 | | <u>US-</u>
20080312089
A1 | | 12/18/2008 | Superconducting Cable | H01B 012/02 | | EP-2006861
A1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 12/24/2008 | SUPERCONDUCTING CABLE | H01B 012/14 | | <u>JP-</u>
2009076401 A | (Japan, Osaka-shi, Osaka 541–0041)
SUMITOMO ELECTRIC IND LTD | 4/9/2009 | SUPERCONDUCTIVE CABLE | H01B 012/08 | | <u>US-</u>
20090131261
A1 | | 5/21/2009 | Superconducting electrical cable | H01B 012/10 | | <u>JP-</u>
2009522743 A | エルエス ケーブル リミテッド | 6/11/2009 | Superconducting cable | H01B 012/10 | | <u>JP-</u>
2009522733 A | スーパーパワーインコーポレイテッド | 6/11/2009 | 耐epitaxial film and relating goods, device and system in goods of ultra-conductivity | H01B 012/06 | | <u>US-</u>
20090229848
A1 | | 9/17/2009 | Superconducting cable | H01B 012/16 | | US-
20090247412
A1 | American Superconductor Corporation
(United States, Devens, MA) | 10/1/2009 | SUPERCONDUCTING CABLE ASSEMBLY AND METHOD OF ASSEMBLY | H01B 012/10 | | WO-
2009120833
A1 | YUAN, Jie (United States), American
Superconductor Corporation (United
States), KING, Christopher, G. (United
States), MAGUIRE, James, F. (United
States) | 10/1/2009 | SUPERCONDUCTING CABLE ASSEMBLY AND METHOD OF ASSEMBLY | H01B 012/02 | | <u>US-7598458</u>
<u>B2</u> | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 10/6/2009 | Super-conductive cable | H01B 012/00 | | US-
20090258787
A1 | Hills, Inc. (United States, West
Melbourne, FL) | 10/15/2009 | Superconducting Wires and Cables and Methods for Producing Superconducting Wires and Cables | H01B 012/02 | | US-7605329
B2 | Nexans (France, Paris) | 10/20/2009 | Terminal structure | H01B 012/00 | | WO-
2009134567
A2 | HILLS,INC. (United States), WILKIE,
Arnold, E. (United States), SHULER,
Benjamin (United States), HAGGARD,
Jeffrey, S. (United States) | 11/5/2009 | SUPERCONDUCTING WIRES AND CABLES AND METHODS FOR PRODUCING SUPERCONDUCTING WIRES AND CABLES | H01B 012/02 | | <u>US-7633014</u>
<u>B2</u> | Nexans (France, Paris) | 12/15/2009 | Superconductor cable | H01B 012/00 | | EP-2144255
A1 | European High Temperature
Superconductors GmbH & Co. KG
(Germany, 63450 Hanau) | 1/13/2010 | Superconducting cable | H01B 012/06 | | <u>US-</u>
20100071927
A1 | (and the state of | 3/25/2010 | ELECTRICAL CONNECTION STRUCTURE FOR A SUPERCONDUCTOR ELEMENT | H01B 012/00 | | WO-
2010039513
A1 | YUAN, Jie (United States), American
Superconductor Corporation (United
States), MAGUIRE, James (United
States) | 4/8/2010 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | <u>WO-</u>
2010042259
<u>A1</u> | Massachusetts Institute of Technology
(United States), TAKAYASU, Makoto
(United States), MINERVINI, Joseph,
V. (United States), BROMBERG,
Leslie (United States) | 4/15/2010 | SUPERCONDUCTOR CABLE | H01B 012/00 | | <u>US-</u>
20100099572 | LS CABLE LTD. (Republic of Korea,
Gyeonggi-do) | 4/22/2010 | SUPERCONDUCTING POWER CABLE CAPABLE OF QUENCH DETECTION AND QUENCH | H01B 012/04 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|---|----------------------|--|-------------------| | <u>A1</u> | | | DETECTION SYSTEM USING THE SAME | | | <u>US-</u>
20100099571
A1 | Bruker HTS GmbH (Germany, Hanau) | 4/22/2010 | Superconducting cable | H01B 012/02 | | <u>US-</u>
20100099570
A1 | TAKAYASU MAKOTO,
MINERVINI JOSEPH V,
BROMBERG LESLIE | 4/22/2010 | SUPERCONDUCTOR CABLE | H01B 012/10 | | US-7709742
B2 | Nexans (France, Paris) | 5/4/2010 | Superconductor cable | H01B 012/00 | | <u>JP-</u>
2010519679 A | アメリカン スーパーコンダクター
コーポレーション | 6/3/2010 | Fault current restriction HTS cable and that structure method | H01B 012/16 | | <u>US-7735212</u>
B1 | NKT Cables Ultera A/S (Denmark,
Broendby) | 6/15/2010 | Superconducting multiphase cable comprising N phases and method of constructing the cable | H01B 012/16 | | EP-1552536
B1 | Southwire Company (United States,
Carrollton Georgia 30119) | 6/23/2010 | Termination for a triaxial superconducting cable | H01B 012/06 | | US-7743485
B1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 6/29/2010 | Method of manufacturing a superconducting cable | H01B 012/02 | | US-7748102
B2 | The Regents of the University of
California (United States, Oakland,
CA) | 7/6/2010 | Method for fabricating a conduction-cooled high-
temperature superconducting cable | H01B 012/16 | | <u>US-</u>
20100179064
A1 | NKT Cables Ultera A/S (Denmark, Asnaes) | 7/15/2010 | POWER CABLE COMPRISING HTS TAPE(S) | H01B 012/16 | | US-
20100184604
A1 | NKT Cables Ultera A/S (Denmark, Asnaes) | 7/22/2010 | SUPERCONDUCTING ELEMENT JOINT, A PROCESS FOR PROVIDING A SUPERCONDUCTING ELEMENT JOINT AND A SUPERCONDUCTING CABLE SYSTEM | H01B 012/02 | | <u>US-</u>
20100248969
<u>A1</u> | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi) | 9/30/2010 | OXIDE SUPERCONDUCTING WIRE, SUPERCONDUCTING STRUCTURE, METHOD OF PRODUCING OXIDE SUPERCONDUCTING WIRE, SUPERCONDUCTING CABLE, SUPERCONDUCTING MAGNET, AND PRODUCT INCORPORATING SUPERCONDUCTING MAGNET | H01B 012/08 | | <u>JP-</u>
2010287504 A | 戸田工業株式会社 | 12/24/2010 | Silver coated superconducting particle powder and superconducting cable | H01B 012/02 | | EP-2144255
B1 | Bruker HTS GmbH (Germany, 63450
Hanau) | 1/5/2011 | Superconducting cable | H01B 012/06 | | <u>JP-</u>
2011003468 A | SUMITOMO ELECTRIC IND LTD,
International Superconductivity
Technology Center | 1/6/2011 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>JP-</u>
2011028936 A | TOKYO ELECTRIC POWER CO
INC:THE, SUMITOMO ELECTRIC
IND LTD | 2/10/2011 | HEAT INSULATING TUBE | H01B 012/14 | | EP-1467382
B1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 2/16/2011 | Superconducting cable | H01B 012/00 | | <u>US-7895730</u>
<u>B2</u> | FLORIDA STATE UNIVERSITY
RESEARCH FOUNDATION (United
States, Tallahassee, FL) | 3/1/2011 | Method of controlling effective impedance in a superconducting cable | H01B 012/02 | | <u>JP-</u>
2011044437 A | Sumitomo Electric Industries | 3/3/2011 | Superconducting cable | H01B 012/02 | | US-7902461
B2 | American Superconductor Corporation
(United States, Westborough, MA) | 3/8/2011 | Fault current limiting HTS cable and method of configuring same | H01B 012/00 | | <u>JP-</u>
2011076924 A | Sumitomo Electric Industries, INT
SUPERCONDUCTIVITY TECH | 4/14/2011 | Superconducting cable | H01B 012/02 | | <u>WO-</u>
2011043376
A1 | Kyushu Institute of Technology
(Japan), MATSUSHITA Teruo (Japan) | 4/14/2011 | 超c導ケーブル、及び交流送電ケーブル | H01B 012/02 | | DE-
202006020944
U1 | NKT Cables Ultera A/S, Asnaes, DK | 4/21/2011 | Superconducting multiphase cable system | H01B 012/16 | | <u>JP-</u>
2011091057 A | SUMITOMO ELECTRIC IND LTD | 5/6/2011 | SUPERCONDUCTIVE CABLE FOR DIRECT CURRENT | H01B 012/02 | | <u>US-7953466</u>
<u>B2</u> | LS Cable LTD (Republic of Korea,
Seoul) | 5/31/2011 | Superconducting cable | H01B 012/00 | | US-
20110152105
A1 | | 6/23/2011 | SUPERCONDUCTING CABLE | H01B 012/10 | | US-7983727
B2 | Fujitsu Limited (Japan, Kawasaki) | 7/19/2011 | Superconductor filter unit | H01B 012/02 | | US-7985925
B2 | GSI HELMHOLTZZENTRUM FUER
SCHWERIONENFORSCHUNG
GMBH (Germany, Darmstadt) | 7/26/2011 | Superconducting cable and method for the production thereof | H01B 012/00 | | US- | Sumitomo Electric Industries, Ltd. | 8/25/2011 | SUPERCONDUCTING CABLE | H01B 012/16 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |---------------------------------------|--|----------------------|--|-------------------| | <u>20110203827</u>
A1 | | | | | | EP-1717821
B1 | Nexans (France, 75008 Paris) | 9/28/2011 | Superconducting cable | H01B 012/06 | | US-8039742
B2 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 10/18/2011 | Superconductive cable | H01B 012/00 | | WO-
2011133025
A1 | DeMaCo Holland by (Netherlands),
WULFFERS, Christiaan Arnoldus
(Netherlands) | 10/27/2011 | DEVICE FOR TRANSPORTING CURRENT
THROUGH A SUPERCONDUCTING POWER
CABLE | H01B 012/16 | | EP-1492200
B1 | The Tokyo Electric Power Company
Incorporated (Japan, Tokyo 100–0011),
Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 11/2/2011 | Phase split structure of multiphase superconducting cable | H01B 012/02 | | WO-
2011145616
A1 | Sumitomo Electric Industries, Ltd.
(Japan), NATIONAL INSTITUTE
FOR MATERIALS SCIENCE
(Japan),
AYAI, Naoki (Japan), UGLIETTI,
Davide (Japan), KIYOSHI, Tsukasa
(Japan) | 11/24/2011 | 酸化物促患薬線材およびその使用方法、超電導コイルおよびそ
の製造方法、ソレノイドマグネット | H01B 012/02 | | <u>WO-</u>
2011159176
<u>A1</u> | General Cable Superconductors
Limited (New Zealand), STAINES,
Michael (New Zealand), JIANG,
Zhenan (New Zealand) | 12/22/2011 | IMPROVED TRANSPOSED SUPERCONDUCTING CABLE | H01B 012/08 | | FR-2963474
A1 | Nexans (France) | 2/3/2012 | ELEMENT OF TRANSPORT OF ENERGY,
ESPECIALLY CABLE EQUIPPED WITH A
DEVICE OF ELECTRICAL ENERGY STORAGE | H01B 012/00 | | EP-2426677
A1 | Nexans (France, 75008 Paris) | 3/7/2012 | Superconducting cable | H01B 012/16 | | EP-2447957
A2 | General Electric Company (United
States, Schenectady, NY 12345) | 5/2/2012 | Superconducting cable system | H01B 012/06 | | US-
20120103659
A1 | General Electric Company (United
States, Schenectady, NY) | 5/3/2012 | SUPERCONDUCTING CABLE SYSTEM | H01B 012/02 | | EP-1667171
B1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 6/13/2012 | SUPER-CONDUCTIVE CABLE | H01B 012/02 | | EP-2487691
A1 | Kyushu Institute of Technology (Japan,
Kitakyushu-shi, Fukuoka 804–8550) | 8/15/2012 | SUPERCONDUCTOR CABLE AND AC POWER TRANSMISSION CABLE | H01B 012/02 | | US-
20120214676
A1 | MATSUSHITA TERUO | 8/23/2012 | SUPERCONDUCTOR CABLE AND AC POWER TRANSMISSION CABLE | H01B 012/02 | | US-
20120214675
A1 | THE REGENTS OF THE UNIVERSITY OF COLORADO, A BODY CORPORATE | 8/23/2012 | SUPERCONDUCTING CABLES AND METHODS OF MAKING THE SAME | H01B 012/02 | | US-
20120214672
A1 | LS CABLE LTD. (Republic of Korea,
Anyang-si) | 8/23/2012 | ARRANGEMENT METHOD OF
SUPERCONDUCTING WIRES OF A
SUPERCONDUCTING CABLE | H01B 012/16 | | <u>US-8253024</u>
B2 | Siemens plc (United Kingdom,
Frimley, Camberley) | 8/28/2012 | Method and apparatus for cooling superconductive joints | H01B 012/00 | | WO-
2012124810
A1 | Furukawa Electric Co., Ltd. (Japan),
MUKOYAMA, Shinichi (Japan),
YAGI, Masashi (Japan),
YONEMURA, Shuka (Japan),
MATSUOKA, Taro (Japan), TENG,
Jun (Japan) | 9/20/2012 | 超電導ケーブルの固定構造及び超電導ケーブル線路の固定構造 | H01B 012/16 | | <u>US-8280467</u>
B2 | American Superconductor Corporation
(United States, Devens, MA) | 10/2/2012 | Electricity transmission cooling system | H01B 012/16 | | US-
20120252677
A1 | | 10/4/2012 | SUPERCONDUCTIVE CABLE | H01B 012/02 | | US-
20120295792
A1 | | 11/22/2012 | ARRANGEMENT FOR ELECTRICALLY CONDUCTIVELY CONNECTING TWO ELECTRICAL UNITS | H01B 012/16 | | US-8332005
B2 | Nexans (France, Paris) | 12/11/2012 | Superconducting electrical cable | H01B 012/02 | | <u>JP-</u>
2012256508 A | SUMITOMO ELECTRIC IND LTD,
International Superconductivity
Technology Center | 12/27/2012 | SUPERCONDUCTIVE WIRE ROD AND SUPERCONDUCTIVE CABLE | H01B 012/06 | | EP-1836711
B1 | LS CABLE LTD. (Republic of Korea,
Gyeonggi-do) | 1/2/2013 | SUPERCONDUCTING POWER CABLE CAPABLE OF QUENCH DETECTION AND QUENCH DETECTION SYSTEM USING THE SAME | H01B 012/02 | | <u>JP-</u>
2013004196 A | CHUGOKU ELECTRIC POWER CO INC:THE | 1/7/2013 | DRIFT CURRENT SUPPRESSION METHOD AND SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>US-8354591</u>
<u>B2</u> | Sumitomo Electric Industries, Ltd.
(Japan, Osaka) | 1/15/2013 | Superconducting cable | H01B 012/00 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|---|----------------------|---|-------------------| | <u>JP-</u>
2013016482 A | ネクサン | 1/24/2013 | Superconductor cable | H01B 012/14 | | <u>JP-</u>
2013016482 A | Nexans | 1/24/2013 | Superconductor cable | H01B 012/14 | | US-8369912
B2 | Bruker HTS GmbH (Germany, Hanau) | 2/5/2013 | Superconducting cable | H01B 012/02 | | US-
20130065766
A1 | American Superconductor Corporation
(United States, Devens, MA) | 3/14/2013 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | WO-
2012112923
A3 | THE REGENTS OF THE
UNIVERSITY OF COLORADO, A
BODY CORPORATE (United States),
VAN DER LAAN, Daniel, Cornelias
(United States) | 3/14/2013 | SUPERCONDUCTING CABLES AND METHODS OF MAKING THE SAME | H01B 012/06 | | EP-1441366
B1 | Sumitomo Electric Industries, Ltd.
(Japan, Osaka-shi, Osaka 541–0041) | 4/3/2013 | SUPERCONDUCTING CABLE AND SUPERCONDUCTING CABLE LINE | H01B 012/02 | | <u>US-8437819</u>
B2 | Massachusetts Institute of Technology
(United States, Cambridge, MA) | 5/7/2013 | Superconductor cable | H01B 012/02 | | US-8442605
B2 | NKT Cables Ultera A/S (Denmark, Asnaes) | 5/14/2013 | Power cable comprising HTS tape(s) | H01B 012/00 | | <u>JP-</u>
2013105639 A | Fujikura Ltd | 5/30/2013 | Superconducting cable | H01B 012/02 | | EP-2602796
A1 | Furukawa Electric Co., Ltd. (Japan,
Chiyoda-ku Tokyo 100–8322) | 6/12/2013 | SUPERCONDUCTOR CABLE ANCHORING
STRUCTURE AND SUPERCONDUCTOR CABLE
LINE ANCHORING STRUCTURE | H01B 012/16 | | <u>US-</u>
20130150246
<u>A1</u> | NKT Cables Ultera A/S (Denmark, Asnaes) | 6/13/2013 | SUPERCONDUCTIVE MULTI-PHASE CABLE
SYSTEM, A METHOD OF ITS MANUFACTURE
AND ITS USE | H01B 012/14 | | <u>WO-</u>
2013089219
<u>A1</u> | Mayekawa Mfg. Co., Ltd. (Japan),
Railway Technical Research Institute
(Japan) | 6/20/2013 | 超電導ケーブル、並びに超電導ケーブルの冷却裝置及び冷却方法 | H01B 012/16 | | <u>JP-</u>
2013125647 A | 株式会社前川製作所,
公益4.村1法人鉄道総合技術研究所 | 6/24/2013 | Cooling system of superconducting cable and superconducting cable and cooling method | H01B 012/16 | | <u>JP-</u>
2013125647 A | MAYEKAWA MFG CO LTD,
Railway Technical Research Institute | 6/24/2013 | SUPERCONDUCTING CABLE, AND DEVICE
AND METHOD FOR COOLING THE SAME | H01B 012/16 | | US-
20130165326
A1 | International Superconductivity Technology Center (Japan, Tokyo), Furukawa Electric Co., Ltd. (Japan, Tokyo) | 6/27/2013 | SUPERCONDUCTING CABLE LINE | H01B 012/02 | | <u>US-</u>
20130165324
<u>A1</u> | Jang, Hyun Man (Republic of Korea,
Hwaseong-si), Lee, Su Kil (Republic of
Korea, Gumi-si), Kim, Young Woong
(Republic of Korea, Suwon-si), Ryu,
Cheol Hwi (Republic of Korea, Ansan-
si) | 6/27/2013 | SUPERCONDUCTING CABLE | H01B 012/06 | | <u>US-8478374</u>
B2 | American Superconductor Corporation
(United States, Devens, MA) | 7/2/2013 | Superconducting cable assembly and method of assembly | H01B 012/00 | | EP-2615614
A1 | CHUBU UNIVERSITY EDUCATIONAL FOUNDATION (Japan, Kasugai-shi, Aichi 487–8501) | 7/17/2013 | SUPERCONDUCTING POWER TRANSMISSION SYSTEM | H01B 012/14 | | <u>JP-</u>
2013140691 A | SUMITOMO ELECTRIC IND LTD | 7/18/2013 | STRUCTURE OF INTERCONNECTING
SUPERCONDUCTING CABLE, AND METHOD OF
CONNECTING SUPERCONDUCTING CABLE | H01B 012/02 | | <u>US-</u>
20130196857
<u>A1</u> | International Superconductivity Technology Center (Japan, Tokyo), Furukawa Electric Co., Ltd. (Japan, Tokyo) | 8/1/2013 | SUPERCONDUCTING CABLE | H01B 012/02 | | <u>US-</u>
20130199821
<u>A1</u> | Furukawa Electric Co., Ltd. (Japan,
Chiyoda-ku) | 8/8/2013 | FIXATION STRUCTURE OF
SUPERCONDUCTING CABLE AND FIXATION
STRUCTURE OF SUPERCONDUCTING CABLE
LINE | H01B 012/02 | | EP-1966837
B1 | SuperPower, Inc. (United States,
Schenectady, NY 12304) | 8/21/2013 | ANTI-EPITAXIAL FILM IN A SUPERCONDUCTING ARTICLE AND RELATED ARTICLES, DEVICES AND SYSTEMS | H01B 012/00 | | <u>US-</u>
20130240236
<u>A1</u> | CHUBU UNIVERSITY
EDUCATIONAL FOUNDATION
(Japan, Kasugai-shi, Aichi) | 9/19/2013 | SUPERCONDUCTING POWER TRANSMISSION SYSTEM | H01B 012/00 | | US-
20130244881
A1 | NKT Cables Ultera A/S (Denmark,
Asnaes) | 9/19/2013 | SUPERCONDUCTING ELEMENT JOINT, A PROCESS FOR PROVIDING A SUPERCONDUCTING ELEMENT JOINT AND A SUPERCONDUCTING CABLE SYSTEM | H01B 012/16 | | <u>WO-</u>
2013151100
A1 | CHUBU UNIVERSITY
EDUCATIONAL FOUNDATION
(Japan) | 10/10/2013 | 超だ導ケーブルと設置方法 | H01B 012/16 | | DE- | "Federal Grid Company of | 10/17/2013 | Superconducting cable | H01B 012/02 | | Tokyo Al | IB 012/16 IB 012/02 IB 012/16 IB 012/16 IB 012/16 IB 012/12 | |--|---| | Tokyo | IB 012/02 IB 012/16 IB 012/16 IB 012/16 | | WO- 2014011254 American Superconductor Corporation (United States) 1/16/2014 REDUCED-LOSS BUCKING BUNDLE LOW H011 | IB 012/16 IB 012/16 IB 012/02 | | US-20140027141 Al | IB 012/16 | | SUPERCONDUCTIVE CABLE | IB 012/02 | | WO-
2014011254
A9 American Superconductor Corporation
(United States) 3/6/2014 REDUCED-LOSS
VOLTAGE CABLE BUNDLE LOW H011 WO-
2014003606
A3 "FEDERAL GRID COMPANY
OF UNIFIED ENERGY
SYSTEM", JOINT-STOCK
COMPANY (Russian Federation),
"RESEARCH, AND
DEVELOPMENT CENTER AT
FEDERAL GRID COMPANY OF
UNIFIED ENERGY SYSTEM"
JOINT-STOCK COMPANY (Russian
Federation), ZHELTOV, Vladimir
Valentinovich (Russian Federation),
KOPYLOV, Sergej Igorevich (Russian
Federation), KRIVECKIJ, Igor' CBEPXПРОВОДЯЩИЙ КАБЕЛЬ
(ВАРИАНТЫ) H011 | | | WO-
2014003606 "FEDERAL GRID COMPANY
OF UNIFIED ENERGY
SYSTEM" JOINT-STOCK
COMPANY (Russian Federation),
"RESEARCH, AND
DEVELOPMENT CENTER AT
FEDERAL GRID COMPANY OF
UNIFIED ENERGY SYSTEM"
JOINT-STOCK COMPANY (Russian
Federation), ZHELTOV, Vladimir
Valentinovich (Russian Federation),
KOPYLOV, Sergej Igorevich (Russian
Federation), KRIVECKIJ, Igor' CBEРХПРОВОДЯЩИЙ КАБЕЛЬ (ВАРИАНТЫ) | IB 012/12 | | Vladimirovich (Russian Federation), SYTNIKOV, Viktor Evgen'evich (Russian Federation), SHAKARJAN, Jurij Gevondovich (Russian Federation) | | | EP-2071589 Nexans (France, 75008 Paris) 5/14/2014 Superconducting electric cable H011 | IB 012/02 | | US-8748747 Nexans (France, Paris) 6/10/2014 Arrangement with at least one superconductive cable H011 | IB 012/00 | | US-
20140162883
A1 Nexans (France, Paris) 6/12/2014 ARRANGEMENT WITH AT LEAST ONE HOLD
SUPERCONDUCTIVE CABLE | IB 012/16 | | | IB 012/16 | | US- 20140221213 A1 Sumitomo Electric Industries, Ltd. (Japan, Osaka-shi, Osaka) 8/7/2014 SUPERCONDUCTING CABLE LINE, METHOD OF INSTALLING SUPERCONDUCTING CABLE, AND METHOD OF OPERATING SUPERCONDUCTING CABLE LINE CABLE LINE | IB 012/16 | | US-
20140296077
A1 Fermi Research Alliance, LLC. 10/2/2014 METHOD AND SYSTEM FOR CONTROLLING CHEMICAL REACTIONS BETWEEN SUPERCONDUCTORS AND METALS IN SUPERCONDUCTING CABLES | IB 012/10 | | | IB 012/04 | | EP-2790190 Sumitomo Electric Industries, Ltd. (Japan, Chuo-Ku Osaka-shi Osaka 541–0041) SUPERCONDUCTING CABLE LINE, METHOD OF INSTALLING SUPERCONDUCTING CABLE, METHOD OF OPERATING SUPERCONDUCTING CABLE, METHOD OF OPERATING SUPERCONDUCTING CABLE LINE | IB 012/08 | | EP-2793240 Mayekawa Mfg. Co., Ltd. (Japan, Al Koto-ku Tokyo 135–8482), Railway Technical Research Institute (Japan, Kokubunji-shi, Tokyo 185–8540) Mayekawa Mfg. Co., Ltd. (Japan, Koto-ku Tokyo 135–8482), Railway Technical Research Institute (Japan, Kokubunji-shi, Tokyo 185–8540) | IB 012/16 | | US-8886267 American Superconductor Corporation (United States, Devens, MA) 11/11/2014 Fault current limiting HTS cable and method of configuring same | IB 012/02
IB 012/16 | | Publication
Number | Assignee | Publicatio
n Date | Title | Main IPC
Class | |--|--|----------------------|---|-------------------| | <u>B2</u> | | | two electrical units | | | <u>WO-</u>
2014204560
<u>A2</u> | TAKAYASU, Makoto (United States) | 12/24/2014 | SUPERCONDUCTING POWER CABLE | H01B 012/04 | | <u>US-</u>
20140378312
<u>A1</u> | Railway Technical Research Institute
(Japan, Tokyo) | 12/25/2014 | SUPERCONDUCTING CABLE, AND DEVICE
AND METHOD FOR COOLING
SUPERCONDUCTING CABLE | H01B 012/16 | | <u>US-</u>
20150018221
<u>A1</u> | Advanced Conductor Technologies
LLC (United States, Boulder, CO) | 1/15/2015 | MULTIPHASE COAXIAL SUPERCONDUCTING CABLES AND CORC DEGAUSSING SYSTEM | H01B 012/06 | | <u>US-</u>
20150014019
<u>A1</u> | UIDUK University Industry-Academic
Cooperation Foundation (Republic of
Korea, Gyeongju-si) | 1/15/2015 | 3-COAXIAL SUPERCONDUCTING POWER CABLE AND CABLE'S STRUCTURE | H01B 012/02 | | EP-2599091
B1 | Nexans (France, 75008 Paris) | 1/21/2015 | POWER TRANSMISSION ELEMENT, IN
PARTICULAR A CABLE, PROVIDED WITH A
DEVICE FOR STORING ELECTRICAL POWER | H01B 012/02 | | EP-2827344
A1 | Tratos Cavi S.p.A. (Italy, 52036 Pieve
S. Stefano AR) | 1/21/2015 | Superconductor electric cable and method for the obtainment thereof | H01B 012/06 | | US-
20150031546
A1 | Furukawa Electric Co., Ltd. (Japan,
Tokyo), International
Superconductivity Technology Center
(Japan, Kawasaki-shi, Kanagawa) | 1/29/2015 | CONNECTION STRUCTURE FOR SUPERCONDUCTING CABLES | H01B 012/02 | | <u>JP-</u>
2015032525 A | FURUKAWA ELECTRIC CO
LTD:THE | 2/16/2015 | CONNECTION STRUCTURE OF SUPERCONDUCTIVE CABLE, AND CURRENT TERMINAL STRUCTURE OF TERMINAL EDGE OF SUPERCONDUCTIVE CABLE | H01B 012/02 | | <u>US-</u>
20150080225
A1 | Furukawa Electric Co., Ltd. (Japan,
Chiyoda-ku, Tokyo) | 3/19/2015 | INTERMEDIATE CONNECTION UNIT OF SUPERCONDUCTING CABLES | H01B 012/16 | | <u>US-9006576</u>
<u>B2</u> | Nexans (France, Paris) | 4/14/2015 | System with a superconductive cable and a surrounding cryostat | H01B 012/00 | | <u>US-9006146</u>
<u>B2</u> | International Superconductivity Technology Center (Japan, Tokyo), Furukawa Electric Co., Ltd. (Japan, Tokyo) | 4/14/2015 | Superconducting cable | H01B 012/00 | | <u>US-9012780</u>
<u>B2</u> | UIDUK University—Academic
Coorportion Foundation (Republic of
Korea, Gyeongju-si) | 4/21/2015 | 3-coaxial superconducting power cable and cable's structure | H01B 012/02 | | <u>US-</u>
20150107867
<u>A1</u> | Furukawa Electric Co., Ltd. (Japan,
Tokyo), International
Superconductivity Technology Center
(Japan, Kanagawa) | 4/23/2015 | STRUCTURE AND METHOD FOR CONNECTING FORMERS OF SUPERCONDUCTING CABLES | H01B 012/16 | | <u>US-</u>
20150111756
<u>A1</u> | THE REGENTS OF THE UNIVERSITY OF COLORADO, A BODY CORPORATE (United States, Denver, CO) | 4/23/2015 | SUPERCONDUCTING CABLES AND METHODS OF MAKING THE SAME | H01B 012/08 | | <u>JP-</u>
2015153590 A | 古河電気工業株式会社 | 8/24/2015 | End part structure of superconducting cable and superconducting cable | H01B 012/16 | | US-9123459
B2 | Nexans (France, Paris) | 9/1/2015 | Arrangement with at least one superconductive cable | H01B 012/16 | | WO-
2015139081
A1 | BELOGIANNIS, Alexander
(Australia) | 9/24/2015 | A SUPERCONDUCTING CABLE | H01B 012/00 | | US-
20150325338
A1 | American Superconductor Corporation
(United States, Devens, MA) | 11/12/2015 | ELECTRICITY TRANSMISSION COOLING
SYSTEM | H01B 012/16 | | EP-2827344
B1 | Tratos Cavi S.p.A. (Italy, 52036 Pieve
S. Stefano AR) | 11/18/2015 | Superconductor electric cable and method for the obtainment thereof | H01B 012/06 | If opening URL directly from this file does not work, please copy and paste URL into your web browser. THIS PAGE INTENTIONALLY LEFT BLANK ### LIST OF REFERENCES - Babb, Colin E. 2015. "The Curious History of Electric Ship Propulsion." Naval Science and Technology Future Force. August 12. http://futureforce.navylive.dodlive.mil/2015/08/electric-ship-propulsion/ - Blundell, Stephen J. 2009. *Superconductivity: A Very Short Introduction*. Oxford: Oxford University Press. - Business Wire. 2006. "Invention Machine Ushers in New Era of Knowledge Creation and Accelerated Innovation." Last modified May 23. http://www.businesswire.com/news/home/20060523005528/en/Invention-Machine-Ushers-Era-Knowledge-Creation-Accelerated. - Ellis, Jason D. 2015. *Directed-Energy Weapons: Promise and Prospects*. Washington, DC: Center for a New American Security. - Fan, Y.F., Gong, L. H., Xu, X. D., Li, L. F., Zhang, L. and Xiao, L. Y. 2005. "Cryogenic System with the Sub-Cooled Liquid Nitrogen for Cooling HTS Power Cable." *Cryogenics* 45, no. 4: 272–276. - Friedman, Norman. 2015. "Going Electric: The History and Future of Naval Electric Drive." *Defense Media Network*. Last Modified February 19. Accessed November 5, 2015. http://www.defensemedianetwork.com/stories/going-electric/. - Henry, Rebecca. 2007. "Invention Machine Announces Availability of Goldfire Innovator 4.0". *Business Wire*. Last modified April 24. http://www.businesswire.com/news/home/20070424005013/en/Invention-Machine-Announces-Availability-Goldfire-Innovator-TM. - ——. "Invention Machine Introduces Goldfire Innovator" Boston, MA: Invention Machine, Incorporated, January 20, 2004. - IHS Media Relations. 2013. "IHS Announces Two Completely New Cloud Versions of IHS Goldfire Software, Providing the Easiest Access Yet to a World of Must-Have Technical Information." Last modified July 18. http://press.ihs.com/press-release/design-supply-chain/ihs-announces-two-completely-new-cloud-versions-ihs-goldfire-softw. - IHS, Incorporated. 2015. "History of IHS." Accessed October 21, 2015 https://www.ihs.com/about/history.html - Invention Machine, Incorporated. 2000. Document Semantic Analysis/Selection With Knowledge Creativity Capability. United States of America Patent 6,167,370. March 16, 2000. - Kruchinin, Sergei, Hidemi Nagao, and Shigeyuki Aono. 2011. *Modern Aspects of Superconductivity—Theory of Superconductivity*. Singapore: World Scientific. - Marketwire. 2011. "Invention Machine Advances Collaborative Innovation with Latest Software Release." Last modified July 19. http://www.marketwire.com/press-release/invention-machine-advances-collaborative-innovation-with-latest-software-release-1539681.htm - McDuffee, Allen. 2014. "Navy's New Railgun Can Hurl a Shell over 5,000 MPS." Wired. Last modified April 9. http://www.wired.com/2014/04/electromagnetic-railgun-launcher/ - McNab, Ian R. 1999. "Early Electric Gun Research." *IEEE Transactions on Magnetics* 35: 250–260. - Na, Ching. 2012. "Analysis of High Energy Laser Weapon Employment from a Navy Ship." Master's thesis, Naval Postgraduate School. - Naval History and Heritage Command. (n.d.). "April 13—Today in Naval History." Accessed October 5, 2015. http://www.history.navy.mil/today-in-history/april-13.html - ———. 2014. "Electricity, First Installation on a U.S. Navy Ship, *USS Trenton*." Last modified October 15. http://www.history.navy.mil/browse-by-topic/exploration-and-innovation/electricity-and-uss-trenton.html - Naval Sea Systems Command. 2013. First *Zumwalt Class Destroyer* Launched. Last modified October 29. http://www.navy.mil/submit/display.asp?story_id=77322. - Nexans, S.A. 2012. "AmpaCity Project." Last modified January. Accessed November 3, 2015.
http://www.nexans.com/eservice/Corporate-en/navigatepub_0_-31642/RWE_Deutschland_Nexans_and_KIT_launch_AmpaCity_pro.html - Oak Ridge National Laboratory. 2000. "World's First Industrial Field Test of a High-Temperature Superconducting Cable System." Accessed October 20, 2015. http://web.ornl.gov/sci/htsc/documents/releases/swfieldtest.htm - Office of Naval Research. 2012. "Electromagnetic Railgun." Accessed November 6, 2015. http://www.onr.navy.mil/media-center/fact-sheets/electromagnetic-railgun.aspx - O'Rourke, Ronald. 2000. *Electric-Drive Propulsion for U.S. Navy Ships: Background and Issues for Congress*. (CRS Report No. RL30622) Washington, DC: Congressional Research Service. www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA477822 - ———. 2015. Navy Shipboard Lasers for Surface, Air, and Missile Defense: Background and Issues for Congress. (CRS Report No. R41526) Washington, DC: Congressional Research Service. - Owens, F. J., and C. P. Poole. 1996. *The New Superconductors*. New York: Kluwer Academic Publishers. - Southwire Company, LLC. 2009. "Columbus Sees 2.5 Years of Successful Operation." Last modified February 6. http://www.southwire.com/distribution/ColumbusOperation.htm. - Surface Forces Public Affairs. 2009. "'Green Ship' Makin Island to Be Commissioned." Last modified October 19. http://www.navy.mil/submit/display.asp?story_id=49049. - Tsourikov, Valery M., Batchilo, Leonid, and Sovpel, Igor. 2000. "Document Semantic Analysis/Selection with Knowledge Creativity Capability Utilizing Subject-Action-Object (SAO) Structures." U.S. Patent 6,167,370, filed May 27, 1999, and issued December 26, 2000 - U.S. Navy. 2015. "Langley I (AC-3)." Last modified July 28. http://www.history.navy.mil/research/histories/ship-histories/danfs/l/langley-i.html. - Vietti, Peter. 2009. "ONR Demonstrates Revolutionary New Counter-Mine Technology for Ships." Last modified April 17. http://www.navy.mil/submit/display.asp?story_id=44447 - Weber, C.S., R. Lee, S. Ringo, T. Masuda, H. Yumura, and J. Moscovic. 2006. "Testing and Demonstration Results of the 350m Long HTS Cable System Installed on National Grid's 34.5kV Network in Albany, NY." Applied Superconductivity Conference. Seattle, WA (2006): 1–26. THIS PAGE INTENTIONALLY LEFT BLANK # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California